

Lecture Notes in Computer Science

Edited by G. Goos and J. Hartmanis

38

P. Branquart · J.-P. Cardinael · J. Lewi
J.-P. Delescaille · M. Vanbegin

An Optimized Translation Process
and Its Application to ALGOL 68

Springer-Verlag
Berlin · Heidelberg · New York

Lecture Notes in Computer Science

Edited by G. Goos and J. Hartmanis

38

P. Branquart · J.-P. Cardinael · J. Lewi
J.-P. Delescaille · M. Vanbegin

An Optimized Translation Process
and Its Application to ALGOL 68

Springer-Verlag
Berlin · Heidelberg · New York 1976

Editorial Board

P. Brinch Hansen · D. Gries · C. Moler · G. Seegmüller · J. Stoer
N. Wirth

Authors

Paul Branquart
Jean-Pierre Cardinael*
Johan Lewi**
Jean-Paul Delescaille
Michael Vanbegin

MBLE Research Laboratory
Avenue Em. van Becelaere 2
1170 Brussels/Belgium

* Present address: Caisse Générale d'Epargne et de Retraite,
Brussels, Belgium

** Present address: Katholieke Universiteit Leuven,
Applied Mathematics and Programming
Division, Leuven, Belgium

Library of Congress Cataloging in Publication Data

Main entry under title:

An Optimized translation process and its applica-
tion to ALGOL 68.

(Lecture notes in computer science ; 38)

Bibliography: p.

Includes index.

1. ALGOL (Computer program language)
2. Compiling (Electronic computers) I. Branquart,
Paul, 1937- II. Series.
QA76.73.A24067 001.6'424 75-45092

AMS Subject Classifications (1970): 68-02, 68A05, 90-04

CR Subject Classifications (1974): 4.1, 4.12

ISBN 3-540-07545-3 Springer-Verlag Berlin · Heidelberg · New York
ISBN 0-387-07545-3 Springer-Verlag New York · Heidelberg · Berlin

This work is subject to copyright. All rights are reserved, whether the whole
or part of the material is concerned, specifically those of translation, re-
printing, re-use of illustrations, broadcasting, reproduction by photocopying
machine or similar means, and storage in data banks.

Under § 54 of the German Copyright Law where copies are made for other than
private use, a fee is payable to the publisher, the amount of the fee to be determined
by agreement with the publisher.

© by Springer-Verlag Berlin · Heidelberg 1976
Printed in Germany
Offsetdruck: Julius Beltz, Hembsbach/Bergstr.

FOREWORD

In the late sixties, the definition of ALGOL 68 [1], for a long time called ALGOL X, reached some stability. It is at that period (1967) our team started the project of writing a compiler for that language. We had two goals in mind :
(1) to make significant research in the field of compiler methodology,
(2) to point out the special difficulties encountered in the design of the compiler and thus possibly influence the definition of the language.

This book is concerned with the first goal only ; ALGOL 68 should be considered a support to explain and develop compiling principles and techniques.

The whole book is directly based on the actual compiler we have written for the Electrologica-X8 computer ; this compiler has been operational since early 1973. Since May 1975, it is available on the "BS-computer", the Philips prototype developed by MBLE and which is at the origin of the UNIDATA 7720. In fact, the X8 has been microprogrammed on the BS [22] ; it is worthwhile to mention that microprogramming did not introduce any significant loss in efficiency.

The book does not require a very deep knowledge of ALGOL 68 except in some special cases described here for the sake of completeness only. The reading of some general description of the language as provided by [17] is however assumed.

Acknowledgments

We should like to express our thanks to Mrs Micheline Mispelon for her excellent typing of the manuscript and to Mr Claude Semaille for his careful drawing of the figures.

SUMMARY

The book describes a translation process which generates efficient code while remaining machine independent. The process starts from the output stream of the syntactic analyzer.

- (1) Code optimization is based on a mechanism controlling a number of static properties and allowing to make long range revisions. This permits to minimize the dynamic (run-time) actions, replacing them by static (compile-time) ones whenever possible. In particular, much attention is paid on the minimization of run-time copies of values, of run-time memory management and of dynamic checks.
- (2) Machine independency is improved by translating the programs into intermediate code before producing machine code. In addition to being machine independent, intermediate code instructions are self-contained modules which can be translated into machine code independently, which improves modularity. Only trivial local optimizations are needed at the interface between intermediate code instructions when machine code is produced.

The description of the translation process is made in three parts :

- PART I defines the general principles on which the process is based. It is made as readable as possible for an uninitiated reader.
- PART II enters the details of translation into intermediate code : particular problems created by all ALGOL 68 language constructions and their interface are solved.
- PART III shows the principles of the translation of the intermediate code into machine code ; these principles are presented in a completely machine independent way.

CONTENTS

<i>PART I : GENERAL PRINCIPLES</i>	1
0. <i>INTRODUCTION</i>	3
0.1 <i>BASIC CONCEPTS</i>	3
0.2 <i>THE TRANSLATOR AUTOMATON</i>	8
1. <i>RECALL OF STORAGE ALLOCATION PRINCIPLES</i>	12
1.1 <i>MEMORY REPRESENTATION OF VALUES</i>	12
1.2 <i>CONCEPTUAL MEMORY ORGANIZATION</i>	12
1.3 <i>PRACTICAL MEMORY ORGANIZATION</i>	12
1.4 <i>RANGE STACK ACCESSES</i>	15
1.5 <i>REMARK ON THE IMPLEMENTATION OF PARALLEL PROCESSING</i>	17
2. <i>STUDY OF THE STATIC PROPERTIES OF VALUES</i>	19
2.1 <i>THE ORIGIN</i>	19
2.2 <i>THE MODE</i>	20
2.3 <i>THE ACCESS</i>	21
2.3.1 <i>GENERALITIES ON ACCESSES</i>	21
2.3.2 <i>RESTRICTIONS ON ACCESSES</i>	23
2.3.3 <i>VALIDITY OF ACCESSES</i>	26
2.3.4 <i>LOCAL OPTIMIZATIONS</i>	27
2.4 <i>MEMORY RECOVERY</i>	31
2.4.1 <i>STATIC WORKING STACK MEMORY RECOVERY</i>	31
2.4.2 <i>DYNAMIC WORKING STACK MEMORY RECOVERY</i>	34
2.4.3 <i>HEAP MEMORY RECOVERY</i>	40
2.5 <i>DYNAMIC CHECKS</i>	55
2.5.1 <i>SCOPE CHECKING</i>	56
2.5.2 <i>CHECKS OF FLEXIBILITY</i>	61
3. <i>STUDY OF THE PREVISION MECHANISM</i>	67
3.1 <i>MINIMIZATION OF COPIES</i>	67
3.2 <i>THE TOP PROPERTIES OF FLEXIBILITY</i>	69
<i>PART II : DETAILS OF TRANSLATION INTO INTERMEDIATE CODE</i>	71
0. <i>INTRODUCTION</i>	73
0.1 <i>GENERALITIES</i>	73
0.2 <i>METHOD OF DESCRIPTION</i>	74
0.3 <i>DECLARATIONS FOR RUN-TIME ACTIONS</i>	78

<i>0.3.1 BLOCK% CONSTITUTION</i>	79
<i>0.3.2 H% INFORMATION</i>	82
<i>0.3.3 DYNAMIC VALUE REPRESENTATION</i>	83
<i>0.4 DECLARATIONS FOR COMPILE-TIME ACTIONS</i>	84
<i>0.4.1 THE CONSTANT TABLE : CONSTAB</i>	84
<i>0.4.2 THE DECLARER TABLE : DECTAB</i>	84
<i>0.4.3 THE MULTIPURPOSE STACK : MSTACK</i>	87
<i>0.4.4 THE BLOCK TABLE : BLOCKTAB</i>	87
<i>0.4.5 RECALL OF STATIC PROPERTIES</i>	90
<i>0.4.6 THE SYMBOL TABLE : SYMBTAB</i>	96
<i>0.4.7 THE BOTTOM STACK : BOST</i>	97
<i>0.4.8 THE TOP STACK : TOPST</i>	98
<i>0.4.9 OBJECT PROGRAM ADDRESS MANAGEMENT</i>	99
<i>0.4.10 THE SOURCE PROGRAM : SOPROG</i>	100
<i>0.4.11 THE OBJECT PROGRAM : OBPROG</i>	100
<i>1. LEXICOGRAPHICAL BLOCKS</i>	101
<i>2. MODE IDENTIFIERS</i>	108
<i>2.1 IDENTITY DECLARATION</i>	108
<i>2.2 LOCAL VARIABLE DECLARATION</i>	111
<i>2.3 HEAP VARIABLE DECLARATION</i>	115
<i>2.4 APPLICATIONS OF MODE IDENTIFIERS</i>	116
<i>3. GENERATORS</i>	118
<i>3.1 LOCAL GENERATOR</i>	118
<i>3.2 HEAP GENERATOR</i>	119
<i>4. LABEL IDENTIFIERS</i>	121
<i>4.1 GENERALITIES</i>	121
<i>4.2 LABEL DECLARATION</i>	121
<i>4.3 GOTO STATEMENT</i>	122
<i>5. NON-STANDARD ROUTINES WITH PARAMETERS</i>	124
<i>5.1 GENERALITIES</i>	124
<i>5.1.1 STATIC PBLOCK INFORMATION</i>	124
<i>5.1.2 STRATEGY OF PARAMETER TRANSMISSION</i>	125
<i>5.1.3 STRATEGY OF RESULT TRANSMISSION</i>	126
<i>5.1.4 STATIC AND DYNAMIC ROUTINE TRANSMISSION</i>	127
<i>5.2 CALL OF STATICALLY TRANSMITTED ROUTINES</i>	128
<i>5.3 CALL OF DYNAMICALLY TRANSMITTED ROUTINES</i>	134
<i>5.4 ROUTINE DENOTATION</i>	138
<i>5.5 PREVISIONS</i>	143
<i>5.6 COMPARISON BETWEEN LBLOCKS AND PBLOCKS</i>	144

6. NON-STANDARD ROUTINES WITHOUT PARAMETERS	146
6.1 DEPROCEDURING OF STATICALLY TRANSMITTED ROUTINES	146
6.2 DEPROCEDURING OF DYNAMICALLY TRANSMITTED ROUTINES	148
6.3 PROCEDURING (BODY OF ROUTINE WITHOUT PARAMETERS)	150
6.4 ANOTHER TRANSLATION SCHEME	151
6.4.1 DEPROCEDURING1 OF STATICALLY TRANSMITTED ROUTINES	152
6.4.2 DEPROCEDURING1 OF DYNAMICALLY TRANSMITTED ROUTINES	153
6.4.3 PROCEDURING1	154
7. PROCEDURED JUMPS	156
7.1 GENERALITIES	156
7.2 CALL OF STATICALLY TRANSMITTED PROCEDURED JUMPS	156
7.3 CALL OF DYNAMICALLY TRANSMITTED PROCEDURED JUMPS	157
7.4 JUMP PROCEDURING	158
8. BOUNDS OF MODE DECLARATIONS	160
8.1 GENERALITIES	160
8.2 CALL OF MODE INDICATION	161
8.3 MODE DECLARATION (BODY OF ROUTINE)	162
9. DYNAMIC REPLICATIONS IN FORMATS	165
9.1 GENERALITIES	165
9.2 CALL OF STATICALLY TRANSMITTED FORMATS	166
9.3 CALL OF DYNAMICALLY TRANSMITTED FORMATS	168
9.4 DYNAMIC REPLICATIONS (BODY OF ROUTINE)	170
10. OTHER TERMINAL CONSTRUCTIONS	172
10.1 DENOTATIONS	172
10.2 SKIP	172
10.3 NIL	173
10.4 EMPTY	174
11. KERNEL INVARIANT CONSTRUCTIONS	176
11.1 SELECTION	176
11.2 DEREFERENCING	182
11.3 SLICE	185
11.4 UNITING	194
11.5 ROWING	198
12. CONFRONTATIONS	208
12.1 ASSIGNATION	208
12.2 IDENTITY RELATION	210
12.3 CONFORMITY RELATION	212
13. CALL OF STANDARD ROUTINES	215

14. CHOICE CONSTRUCTIONS	219
14.1 GENERALITIES	219
14.1.1 DEFINITIONS	219
14.1.2 BALANCING PROCESS	219
14.1.3 GENERAL ORGANIZATION	222
14.1.4 DECLARATIONS RELATIVE TO CHOICE CONSTRUCTIONS	223
14.2 SERIAL CLAUSE	225
14.3 CONDITIONAL CLAUSE	226
14.4 CASE CLAUSE	230
14.5 CASE CONFORMITY CLAUSE	231
15. COLLATERAL CLAUSES	236
15.1 COLLATERAL CLAUSE DELIVERING NO VALUE	236
15.2 ROW DISPLAY	236
15.3 STRUCTURE DISPLAY	242
16. MISCELLANEOUS	248
16.1 WIDENING	248
16.2 VOIDING	248
16.3 FOR STATEMENT	248
16.4 CALL OF TRANSPUT ROUTINES	251
17. OTHER ICIS	254
 <i>PART III : TRANSLATION INTO MACHINE CODE</i>	 255
 0. GENERALITIES	 257
1. ACCESSES AND MACHINE ADDRESSES	258
1.1 ACCESS STRUCTURE	259
1.2 PSEUDO-ADDRESSES	261
2. METHOD OF CODE GENERATION	264
2.1 SYMBOLIC REPRESENTATION OF CODE GENERATION	264
2.2 ACTUAL IMPLEMENTATION OF CODE GENERATION	266
3. LOCAL OPTIMIZATIONS	269
4. THE LOADER	273
5. TRANSLATION OF INTERMEDIATE CODE MODULES	277
5.1 SET OF REGISTERS	277
5.2 SIMPLE MODULES	278
5.3 MODULES INVOLVING LIBRARY ROUTINES	278
5.4 MODULES IMPLYING DATA STRUCTURE SCANNING	280

<i>5.4.1 DATA STRUCTURE SCANNING</i>	281
<i>5.4.2 THE ROUTINE COPYCELLS</i>	287
<i>5.4.3 TRANSLATION OF THE MODULE <u>s2ost</u></i>	288
<i>5.4.4 TRANSLATION OF OTHER MODULES ON DATA STRUCTURES</i>	294
<i>6. FURTHER REMARKS ON GARBAGE COLLECTION</i>	298
<i>6.1 THE INTERPRETATIVE METHOD</i>	298
<i>6.2 THE GARBAGE COLLECTOR WORKING SPACE</i>	298
<i>6.3 GARBAGE COLLECTION DURING DATA STRUCTURE HANDLING</i>	299
<i>6.4 MARKING ARRAYS WITH INTERSTICES</i>	299
<i>6.5 FACILITIES FOR STATISTICAL INFORMATION</i>	300
<i>CONCLUSION</i>	303
<i>BIBLIOGRAPHY</i>	306
<i>APPENDIX 1 : ANOTHER SOLUTION FOR CONTROLLING THE WOST% GARBAGE COLLECTION INFORMATION</i>	307
<i>APPENDIX 2 : SUMMARY OF THE SYNTAX</i>	309
<i>APPENDIX 3 : SUMMARY OF TOPST PROPERTIES</i>	311
<i>APPENDIX 4 : SUMMARY OF THE NOTATIONS</i>	312
<i>APPENDIX 5 : LIST OF INTERMEDIATE CODE INSTRUCTIONS</i>	318
<i>APPENDIX 6 : AN EXAMPLE OF COMPIILATION</i>	326

PART I : GENERAL PRINCIPLES

0. INTRODUCTION

A programming language is defined by means of a *semantics* and a *syntax*.

- the *semantics* defines the meaning of the programs of the language. It is based on a number of *primitive functions (actions)* having parameters, delivering a result and/or having some side-effects, and on a number of *composition rules* by which the result of a function may be used as the parameter of another function.
- the *syntax* provides means for program representations. It defines a structure of programs, reflecting both the primitive functions and the composition rules of the semantics.

A *compiler* translates programs written in a given *source language* into programs written in an *object language* and having the same meaning. Ultimately the object language is the machine code. Generally, the transformation is performed in two steps at least conceptually separated : the *syntactic analysis* and the *translation proper*.

0.1 BASIC CONCEPTS

The *syntactic analysis* is a program transformation by which the structure of the source program is made explicit. We can distinguish three parts in the syntactic analysis, namely :

- the *lexical analysis* by which atoms of information semantically significant in the source language are detected,
- the *context-free analysis* by which the primitive functions of the source language and their composition rules are made explicit, and
- the *declaration handling* by which the declared objects are connected to their declaration.

Conceptually, the output of the syntactic analysis has the form of a tree in which :

- the terminal nodes are the atoms delivered by the lexical analyzer. These atoms may represent values (value denotations, identifiers) or they may just be source language syntactic separators or key-words,
- nonterminal nodes represent functions (actions) the parameters of which are the values resulting from the subjacent nodes ; in turn, these functions may deliver a value as their result, and
- the initial node is obviously the syntactic unit "particular program".

The translation proper produces machine code. Elementary functions of, and values handled by *machine codes* are much more primitive than primitive functions of high level languages and their parameters. The translation process has to decompose the source functions and source values. Machine instructions are executed as indepen-

dent modules : the interface between them is determined by the sequence in which they are elaborated and by the storage allocation scheme on which the program they constitute is based. More concretely, the result of each instruction is stored in a memory cell and it can be used by another instruction in which the access (address) of the same memory cell is specified.

Roughly speaking, machine code generation for a given program is based on the following informations :

- the program tree resulting from the syntactic analysis,
- the semantics of the source functions as defined by the source language, and
- the semantics of the machine instructions as defined by the hardware.

The main task of the compiler reduces to decompose source functions into equivalent sequences of machine instructions. Obviously, a storage allocation scheme must first be designed in order to be able to take the composition rules of the source language into account.

It is not required to produce machine code in one step ; our translation scheme first produces an intermediate form of programs called *intermediate code* (ICI). Among other things, this permits to remain machine independent during a more significant part of the translation process and hence to increase the compiler portability. We propose an intermediate code consisting of the same primitive functions as the source language, but provided with explicit parameters making it possible, these functions to be considered separate self-contained modules. As it is the case for the machine code, these modules are elaborated sequentially except when explicit breaks of sequence appear. The composition rules of the source language are taken into account through the sequential elaboration of the modules and the strategy of storage allocation. In this respect, as opposed to the source language dealing with abstract instances of values, the intermediate code deals with stored values characterized by the static properties corresponding both to the abstract instances of values [1] (mode ...) and to the memory locations where the values are stored (access ...). It is those properties which are used as the parameters of the intermediate code (object) instructions (ICI) ; more precisely, the parameters of an ICI consist of one set of static (compile-time) properties for each parameter of the corresponding source function and one set for the result of this function.

Coming back to our translation scheme, we can say that intermediate code generation for a given program is based on the following information :

- the program tree resulting from the syntactic analysis,
- the semantics of the source functions, and
- the storage allocation scheme.

We see that the semantics of machine instructions has disappeared, only the storage allocation can be influenced by the hardware. In fact, we only make two hypotheses at the level of the intermediate code :

- the memory is an uninterrupted sequence of addressable units,
- there exists an indirect addressing mechanism.

Machine independent optimizations are performed at the level of the intermediate code generation. In particular

- run-time copies of values,
- run-time memory management, and
- dynamic checks

are minimized up to a great extent.

Moreover, precautions are taken in order to allow to retrieve machine dependent optimizations in a further step ; such optimizations take care of :

- register allocation and
- possible hardware literal and/or display addressing.

Now, machine code generation can be based on the following :

- the intermediate code form of the programs,
- the semantics of the source functions, and
- the semantics of the machine code.

Note that each intermediate code instruction can be translated independently into machine code which improves the compiler modularity. This translation mainly consists in decomposing source functions and data into machine instructions and words (bytes) respectively. Only local optimizations (peephole [16]) at the interface between ICI's will still be needed to get the final machine code program.

Gathering information to be able to translate a program efficiently and automatically requires a non trivial static (compile-time) information management. The method explained in this book has many similarities with the one described by Knuth [6], although it has been developed independently. We explain it using Knuth's terminology.

Attributes are static properties attached to the tree nodes ; there are *synthesized* and *inherited* attributes.

In our system, the *synthesized attributes* of a node are the static properties (mode, access ...) of the value attached to the node, i.e. the value of a terminal construction (denotation, identifier) or the value resulting from a function (non-terminal node).

These synthesized attributes are deduced from each other in a bottom-up way. For a terminal node, they are obtained from the terminal construction itself (and from its declaration in case of a declared object). For nonterminal nodes, they are calculated by the process of *static elaboration*.

The *static elaboration* of a function is the process by which the static properties of the result of the function are derived from the static properties of its parameters (i.e. the synthesized attributes of the subjacent nodes) and according to the code generated for the translation of the function.

Again, in our system, *inherited attributes* of a node are attributes which are trans-

mitted in the tree in a top-down way along a path leading from the initial node to the current node.

Translating a function is based on the synthetized attributes of the parameters of the function, and on the inherited attributes of the function itself. Moreover, the translation can also take into account all the functions associated to the nodes situated on the path between the node of the current function and the initial node ; this allows us to make previsions on what will happen to the result of that function, and in some cases to generate better code. As we shall see in the next section, a very simple and efficient automaton can be used to implement the above principles.

Example 0.1

Source program :

```
x := a × b + 3
```

Syntactic tree : {the part of the tree used to translate '×' is bold faced}

Intermediate code :

```

× (proc (int,int)int, access a, access b, access w)
+ (proc (int,int)int, access w, access 3, access w1)
:= (int, access x, access w1)

```

Machine code without local optimizations :

```

LDA access a
MPY access b
STA access w

LDA access w
ADA = 3
STA access w1

LDA access w1
STA access x

```

Characteristics of the program at different stages of the compilation.

Source language	Result of the syntactic analysis	Intermediate code	Machine code
<p>Semantics</p> <ul style="list-style-type: none"> - Primitive functions - Primitive data - Composition rules 	<p>The syntactic structure is made explicit :</p> <ul style="list-style-type: none"> -syntactic tree -links between declared objects and their declaration - Means for program representation - Defines a structure reflecting the semantics 	<p>Same primitive functions and data as the source language, but</p> <ul style="list-style-type: none"> -independent modules, the parameters of which are static properties of stored values -interface ensured through <ul style="list-style-type: none"> (1) storage allocation and (2) sequential elaboration -machine independency 	<p>Primitive functions = instructions Primitive data = words, bytes ...</p> <p>Independent modules, the parameters of which are machine addresses</p> <p>-interface ensured through <ul style="list-style-type: none"> (1) storage allocation and (2) sequential elaboration </p>
		<p>-Lexical analysis</p> <p>-Context-free analysis</p> <p>-Declaration handling</p>	<p>-Static elaboration</p> <p>-Storage allocation</p> <p>-Decomposition of source functions and values</p> <p>-Local optimizations</p>

Machine code with local optimizations :

```
LDA access a
MPY access b
ADA = 3
STA access x
```

0.2 THE TRANSLATOR AUTOMATON

In practice, the syntactic analyzer should deliver a form of tree well suited for the translator automaton ; we propose here a *linear prefixed form* of the tree⁽⁺⁾. In this form, the terminals representing declared objects are connected to their declaration by means of a symbol table (SYMBTAB). In this table there is one entry for each declaration. For a declared object, both its declaration and applications are connected to the same SYMBTAB entry. This allows to make the static properties of the objects, defined at their declaration, available at each of their applications.

The translator automaton scans the linear prefixed form from left to right, accumulating top information on a so called top stack (TOPST) and bottom information on a so called bottom stack (BOST), while intermediate code is generated. Static properties of declared objects are obtained through SYMBTAB. More precisely, the automaton consists of :

(1) An *input tape* containing the source program ; this consists of prefix markers for the nonterminal nodes of the tree, and of basic constructions (i.e. denotations, identifiers ...) for the terminal nodes.

(2) An *output tape* where the intermediate code is generated.

(3) The so called *bottomstack* (BOST) where static information is stored in such a way that when an action is translated, the static properties, i.e. the synthetized attributes of its n parameters, can be found in the n top elements of BOST.

(4) The so called *topstack* (TOPST) containing at each moment the prefix markers and the inherited attributes of the not completely translated actions, in such a way, each time an action is translated, the complete future story of its result can be found on TOPST.

(5) The *symbol table* (SYMBTAB) where the static properties of each declared object deduced from its declaration are stored in order to be retrieved at each of its application, thus allowing to initialize the process of static elaboration.

(+) In ALGOL 68, coercions are a kind of implicit monadic operators ; in the sequel they will be supposed to have been made explicit by the syntactic analysis [15].

fig. 0.1

The translation of a given action can be separated in three parts :

- (1) the *prefix translation* which is performed when the prefix marker of the action is scanned in the source program ; it may consist of the generation of prefix code.
 - (2) the *infix translation* which is performed in between the translation of two adjacent actions ; it may consist of code generation by which the value of a parameter will be copied at run-time, together with the corresponding updating of the static properties of the parameter at the top of BOST.
 - (3) the *postfix translation* which corresponds to the translation proper of the current action ; it consists of the generation of the corresponding object instructions, together with the replacement, at the top of BOST, of the static properties of the parameters of the current action by the static properties of its result (static elaboration).

This is described in a more precise way by the flowchart of fig. 0.2.

PART I is mainly devoted to the description of static properties. Beforehand, the principles of a storage allocation scheme are recalled (I.1).

Example 0.2

Source program :

$$x := a \times b + 3$$

Result of the syntactic analysis :

$$:= x + \times a \quad b \quad 3$$

↑ ↑
 (1) (2)

fig. 0.2 : The translator automaton.

(1) Snapshot of the stacks when b is being translated :

(2) Snapshot of the stacks when 3 is being translated :

1. RECALL OF STORAGE ALLOCATION PRINCIPLES

The storage allocation scheme of [12] is used as the basis of the run-time system described here ; this scheme is briefly recalled, while notational conventions are introduced. Moreover, it is shown how this system can be modified in order to be implementable on a computer with parallel processing. In II.0.3.3 a more formal description of the memory representation of values and of the memory organization can be found.

1.1 MEMORY REPRESENTATION OF VALUES

The memory representation of a value is separated into a *static part*, the size of which is known at compile-time and a (possibly empty) *dynamic part*, the size of which may result from run-time calculations. The memory representation of a name of mode *ref* []μ is somewhat particular [14] in the sense that it contains space, not only for the name but also for the descriptor of the value referred to ; this makes it possible to avoid the use of the heap for storing the descriptors of slices and rowed coercends of mode *ref* []μ.

For some values, the memory representation as described in [12] has to be completed⁽⁺⁾. For example, names have to be provided with a scope indication, so are routines and formats . Moreover, routines and formats must be provided with additional information in order to ensure the link between the calls and the routines, as it is generally not known at the time a call is translated which routine is called.

1.2 CONCEPTUAL MEMORY ORGANIZATION

Conceptually, four storage devices can be considered in the run-time memory organization namely the identifier stack (*IDST*%^(††)), the local generator stack (*LGST*%), the working stack (*WOST*%) and the heap (*HEAP*%). If a paging mechanism is available the conceptual memory organization can be implemented as such ; in [12] and [13] it has been shown how for a continuous memory a practical scheme can be deduced from the conceptual one.

1.3 PRACTICAL MEMORY ORGANIZATION

In practice, *IDST*%, *LGST*% and *WOST*% can be merged in one same run-time device, the range stack (*RANST*%) ; this merging does not significantly affect the stack

(†) Moreover, it has appeared that the master descriptor pointer foreseen for the garbage collection can be cancelled (III.6.4).

(††) As a convention, all notations for run-time devices end with %.

mechanism and leads to a memory organization with only two devices of varying size : the RANST% and the HEAP%. The dynamic control of these devices lies on two run-time pointers indicating the first free cell of each device namely *rancstm%* and *heappm%* respectively.

fig. 1.1

In the merging, RANST% is separated in several parts called range stack blocks (BLOCK%'s). A BLOCK% corresponds to a piece of program which has been entered but not definitively left ; in practice, which piece of program gives rise to a BLOCK% depends on implementation : in "*range oriented implementations*" mode declarations with dynamic bounds, dynamic replications of formats, and ranges with declarations and/or local generators give rise to BLOCK%'s; in "*procedure oriented implementations*", mode declarations with dynamic bounds, dynamic replications of formats and routines give rise to BLOCK%'s. In the sequel, the term *block* will refer to a range giving rise to a BLOCK%. As shown in PART II, hardware considerations may guide the choice determining which ranges will be regarded as *blocks*⁽⁺⁾.

Let $BLOCK_i^k$ ($i \geq 0$) be a particular BLOCK%, corresponding to a (program) *block* called $block_i$.

$BLOCK_i^k$ is separated in several parts :

- (1) a heading H_i^k containing linkage information between $BLOCK_i^k$, its calling block, and the block in which it is declared.
- (2) a part $IDST_i^k$ of IDST% containing the values possessed by the identifiers declared in $block_i$ (at the exclusion of the inner blocks). For reasons of access, each $IDST_i^k$ is separated into $SIDST_i^k$ and $DIDST_i^k$ containing the static and the dynamic parts respectively of the values of $IDST_i^k$.
- (3) a part $LGST_i^k$ of LGST% containing the locations reserved at the elaboration of

(+) In the sequel, unless the contrary is explicitly stated, when a *block* is mentioned, it always excludes inner blocks.

the local generators of the $block_i$. In the merging, $LGST\%_i$ is combined with $DIDST\%_i$. (We define here the notion of *variable (variable-identifier)* : a variable is an identifier possessing a local name created by the elaboration of a local generator which is the actual parameter of its declaration. In this case, the memory location of the name is reserved on $IDST\%$ instead of $LGST\%$, which results in an increase of efficiency).

- (4) a part $WOST\%_i$ of $WOST\%$ containing the intermediate results of the expressions of the $block_i$. Again, for reasons of access, $WOST\%_i$ is separated in $SWOST\%_i$ and $DWOST\%_i$ containing the static and the dynamic parts of the values of $WOST\%_i$ respectively.

Moreover, $SWOST\%_i$ is in turn separated in three parts : $SWOST\%_i$ proper, $DMRWOST\%_i$ containing information for dynamic memory recovery associated to $WOST\%_i$ values (see I.2.4.2) and $GCWOST\%_i$ containing garbage collection information associated to $WOST\%_i$ values (see I.2.4.3).

In the merging, $H\%_i$, $SIDST\%_i$, $DMRWOST\%_i$, $GCWOST\%_i$, and $SWOST\%_i$ will be grouped together, thus forming $SBLOCK\%_i$; it is to be remarked that the size of each of these parts of $SBLOCK\%_i$ is known at compile-time. The remaining part of $BLOCK\%_i$ ($DIDST\%_i$, $LGST\%_i$ and $DWOST\%_i$) will be called $DBLOCK\%_i$ (fig. 1.2).

fig. 1.2

1.4 RANGE STACK ACCESSES

$IDST\%_i$ values and $WOST\%_i$ values together with the corresponding properties stored on $DMRWOST\%_i$ and $GCWOST\%_i$ must be statically accessible ; this means that it must be possible to provide the machine instructions which are the translation of the actions on the corresponding values with appropriate addresses (i.e. giving access to those values). More precisely, at each run-time moment, both the $IDST\%_j$ and $WOST\%_j$ values of all $block_j$, lexicographically surrounding the current $block_c$ have to be statically accessible. $BLOCK\%_j$'s are made accessible through the well known display mechanism [3] : the $DISPLAY\%$ is a run-time device containing at each run-time moment the addresses of the headings $H\%_j$ of all accessible $BLOCK\%_j$'s ; in fact, accessible $block_j$'s are those lexicographically surrounding the current $block_c$, they can be characterized by a depth number n sometimes noted bn_j and called the block number of $block_j$. Clearly the $DISPLAY\%$ must be updated each time a block is entered and left, this is performed thanks to two fields stored in $H\%_j$'s, namely

- the *static chain* ($stch\%_j$) containing the address of $BLOCK\%_k$, assuming that $block_j$ is declared in $block_k$.
- the *dynamic chain* ($dch\%_j$) containing the address of $BLOCK\%_\ell$, assuming that $block_j$ has been called from $block_\ell$. Remark that $dch\%$ links all $BLOCK\%$'s of $RANST\%$ together in the reverse order of their creation.

Example 1.1

Source program structure :

Figure 1.3 gives the contents of $DISPLAY\%$ and $RANST\%$ at x.

fig. 1.3

On the other hand, inside each $SBLOCK\%_i$, the relative address p of each value or of each piece of information is known at compile-time. In short, thanks to the $\text{DISPLAY}\%$ mechanism, each information of $SBLOCK\%_i$ is statically addressable through the doublet $n.p$; such a doublet will be called a static $RANST\%$ address.

fig. 1.4

Some computers have a hardware device allowing to implement the $\text{DISPLAY}\%$ mechanism very easily. In this case the $RANST\%$ address $n.p$ itself may be used in the machine instruction, for example for loading the contents of the cell $n.p$ in the A-register,

the instruction

LDA n.p

is generated.

Otherwise the display mechanism has to be simulated by means of index registers :

- if there is an index register B_n per DISPLAY% element, a very efficient object program can be generated, for example the above load instruction becomes

LDA p, B_n

- the availability of one single index register B forces however to simulate the RANST% addressing by means of two instructions instead of one at least when it cannot be decided at compile-time whether the old contents of B already is DISPLAYADD+n

LDB DISPLAYADD+n

LDA p, B

1.5 REMARK ON THE IMPLEMENTATION OF PARALLEL PROCESSING

When parallel processing is actually implemented, RANST% is no longer a simple stack, but a tree of stacks, i.e. a stack which is split up into several stacks at each node of the tree. Each terminal branch of the tree corresponds to a particular job being elaborated or halted. Clearly, each job has its own values accessible and must be provided with its own DISPLAY%. Again if we have a paging at our disposal, to each branch can be associated a set of pages, and hence, branches may grow and decrease independently.

When no paging is available we can merge the tree-stack with the HEAP% deleting the last-in-first-out principle as far as the memory recovery is concerned, and implementing what is called a linked stack. The implementation of such a stack simply consists in reserving space for $SBLOCK\%_i$'s on HEAP% each time a block is entered in a given job and in updating the corresponding DISPLAY% accordingly, which makes the elements of $SBLOCK\%_i$ accessible exactly as in the usual mechanism. Parts of $DBLOCK\%_i$ are also reserved on HEAP% as they are created at run-time ; clearly, parts of different $DBLOCK\%_i$'s can be mixed, the only constraint being that entities of $DBLOCK\%$ which have to be contiguous are reserved at one time. The memory recovery is performed by garbage collection only.

In order to implement semaphores we build a list of jobs, with for each job a pointer to its semaphore telling whether the job is halted or not ; when a job is not halted, it can be either in course of elaboration or waiting for a free unit : a flag stored with each job in the list is representative of this state. As soon as a unit has become free, a master program goes through the list, looking for a waiting job. The process stops when all units are free and the list of jobs is empty. Clearly,

when only one unit is available this unit has to perform one job at a time until it is either terminated or halted, whereafter, the unit starts executing the master program, looking for a new job if any.

Example 1.2

Tree of jobs :

Contents of the DISPLAY%'s

0	1	2	3
0	1	2	3'
0	1	2'	3''
0	1	2'	3''' 4
0	1	2'	3''' 4'

2. STUDY OF THE STATIC PROPERTIES OF VALUES

The *static properties* of a stored value are classified as follows :

- the *mode* of the value, from which the storage structure of the value can be deduced.
- the *access* to the location where the value is stored, from which the machine address of the location can be obtained.
- the *memory recovery* of the location of the value, telling how to recover the memory space of the location once the value is no longer needed, and allowing to minimize the dynamic memory management.
- the *dynamic check information* allowing to minimize the dynamic checks (scope and flexibility) and in case they cannot be avoided, to provide them with error diagnostic information.

These properties are now reviewed and described in a more precise way. Beforehand, a new static property called *origin* is introduced, it is essentially used for the static control of other properties.

An exhaustive study of the static elaboration of all ALGOL 68 actions showing the full power of the system is given in PART II. In the present section, only a few illustrations helping the understanding are given.

2.1 THE ORIGIN

The *origin* of a value is a static property keeping track of the story of the value, i.e. the way it has been obtained. At this stage, the aims of this property may be difficult to understand, they will become clearer when the properties controlled by the origin are discussed.

The origin of a value consists of six fields called *kindo*, *bno*, *derefo*, *geno*, *flexo* and *diago*.

- *kindo* (*kind of the origin*) keeps track of the fact that a value is issued from an identifier (*kindo = iden*), a variable (*kindo = var*), a generator (*kindo = gen*) or another construction (*kindo = nil*) ; it remains invariant through the static elaboration of a number of actions such as slices, selections and dereferencings.
- *Kindo* has to be considered together with *bno* (*block number of the origin*) which,
- in case *kindo* is *iden* or *var*, indicates the depth number of the *block* where the identifier or the variable is declared.

- in case *kindo* is *gen* and corresponds to a local generator, indicates the depth number of the *block* where the generator appears.
- in case *kindo* is *gen* and corresponds to a heap generator, is equal to 0. Among other things, *kindo* and *bno* are useful when a *block* is left : they allow to decide whether the resulting value has to be copied in the calling *block* ; they are also useful in order to be able to decide whether a value copied on *WOST%* has to be provided with garbage collection information (see I.2.4.3).
- *deref* (*flag dereferencing of the origin*) indicates whether a dereferencing action has taken place starting from the construction in which *kindo* has been set up. The usefulness of this flag will appear in the static control of accesses in some actions where it allows to detect the absence of side-effects, and subsequently to avoid some copies of values (see I.2.3.3.c). It may also be useful in the static control of the memory recovery property, where it allows to minimize the garbage collection information attached to *WOST%* values (see I.2.4.3.b).
- *geno* (*flag local generator of the origin*) indicates whether a local generator is implied in the construction of the value. This is useful to control the memory recovery on *DWOST%* during the elaboration of row or structure display actions (see I.2.4.2, Remark 3).
- *flexo* (*flag flexible of the origin*) indicates whether the last name which has been dereferenced, starting from the construction where *kindo* has been set up, was flexible, not flexible or if this is not known at compile-time. This property is useful for minimizing the garbage collection information attached to *WOST%* values (see I.2.4.3.b), it is initialized by means of *flexbot* used in the checks of flexibility (see I.2.5.2).
- *diago* (*diagnostics of the origin*) furnishes error diagnostic information with which dynamic checks will be provided. For example *diago* may contain the line numbers of the source program construction giving rise to the value involved in the dynamic check.

2.2 THE MODE

The *mode* of a value is a static property on which the storage structure of the value is based. It is clear that the translation process of an action into machine code depends on the mode of the values involved in the action ; as already stated, the mode allows to decompose the primitive source actions and values into the elementary functions and values available in the hardware.

The mode handling implies the detection of the coercions and the identification of the operators⁽⁺⁾. We assume from now on that coercions explicitly appear (in

⁽⁺⁾ These two processes fall outside the scope of this study, they will be supposed to have been performed beforehand.

prefixed form) in the source program and that all operators are associated with their defining occurrence (through the symbol table as explained above [11]). Clearly, this makes the static elaboration of modes quite trivial.

2.3 THE ACCESS

2.3.1 GENERALITIES ON ACCESSES

The *access* of a stored value is a static property thanks to which the value can be reached at run-time. It is important to realize that the static control of accesses is the key of the system as far as the minimization of copies of values is concerned.

The machine independency of the access mechanism is submitted to the same rules as stated in I.0.1 for the storage allocation scheme, namely :

- the memory of the computer is considered an uninterrupted sequence of memory cells,
- an indirect addressing mechanism exists.

Provisions are made in order to be able to retrieve machine dependent optimizations :

- register allocation,
- possible hardware literal and/or display addressing.

An access is represented by means of a two-field record : a *class field* and a *specification field*. The *class field* gives information on how to interpret the *specification field* ; the *specification field* may have the form of one integer or a pair of integers. Follows an enumeration of the fundamental classes which are considered for a given value. This enumeration is given a priori, it will be justified thereafter, and in III.1 it will be shown how accesses can be transformed into machine addresses very systematically.

(1) (constant *v*) stands for "constant (literal) of value *v*" ; it means that *v* has to be considered as the given value itself. As stated above, this takes into account the possible existence in some hardwares of literal operand instructions. In such hardwares, the use of these instructions results in an increase of efficiency. Clearly, this applies to the denotations of simple values such as short⁽⁺⁾ integers, short⁽⁺⁾ bits, characters and Boolean values, or also to the identifiers which, according to their declaration, are made to possess such simple values.

(2) (directtab *a*) stands for "direct constant-table address *a*". It means that the given value is stored in the constant-table CONSTAB at the address *a*. CONSTAB is a table which is filled at compile-time and available at run-time ; it consists essentially of values of denotations.

(+) i.e. fitting in the address part of a machine instruction.

(3) (diriden *n.p*) stands for "direct identifier stack address *n.p*". It means that the given value is stored on *IDST%* at the static *RANST%* address *n.p*. Such an access is used for values possessed by identifiers as long as the block in which they are declared has not been left. It is also used for values resulting from actions such as the selection from a value possessed by an identifier or the dereferencing of a name corresponding to a variable.

(4) (variden *n.p*) stands for "variable-identifier stack address *n.p*". The variable (name) is given the access (variden *n.p*) where *n.p* is the static *RANST%* address of the location of the name on *IDST%*. As already said under (3), the static elaboration of the dereferencing of a variable with the access (variden *n.p*) gives rise to the access (diriden *n.p*) thus implying no run-time action. Moreover, it is to be noted that the result of a selection applied to a variable of access (variden *n.p*) will be provided with the access (variden *n.p+Δp*) where Δp is the relative address of the field referred to by the resulting name, relative address in the static part of the structured value referred to by the initial variable ; such a selection does not imply any run-time action.

(5) (indiden *n.p*) stands for "indirect identifier stack address *n.p*". It means that the given value is stored in a memory location, the address of which can be found on *IDST%* at the static *RANST%* address *n.p*. This kind of access can be obtained through the static elaboration of a dereferencing applied to a value of access (diriden *n.p*). Again such a dereferencing does not imply any run-time action.

(6) (dirwost *n.p*) stands for "direct working stack address *n.p*". Its interpretation is similar to (diriden *n.p*) except that *n.p* is a static *RANST%* address in *WOST%*. Such an access is used for the result of an action, when this result does not preexist in memory and hence has to be constructed on *WOST%*.

(7) (dirwost' *n.p*) is similar to (dirwost *n.p*) but it is used when only the static part of a value having a non empty dynamic part is stored on *WOST%*. Such an access results in particular from the static elaboration of slices and rowings, for which only the descriptor does not preexist in memory. .

(8) (indwost *n.p*) stands for "indirect working stack address *n.p*" ; its interpretation is similar to (indiden *n.p*). Such an access can be obtained e.g. through the static elaboration of the dereferencing of a name the access of which is (dirwost *n.p*).

(9) (nihil 0) is used to characterize the absence of value ; this kind of access allows, for example, at the output from a *block* delivering a void result to keep track that no value has to be transmitted to the calling *block*. Such an access is set up by the static elaboration of a jump, a voiding or a call with a void result.

2.3.2 RESTRICTIONS ON ACCESSES

As it appears from the above section, each time an action is translated, advantage is taken from the fact that in many cases the resulting value can be characterized by a static access to an already existing stored value or part of it, thus avoiding run-time copies to a large extent.

Some restrictions have been introduced in the implementation of the access mechanism in order to keep the translation process within reasonable limits of complexity. Thus it may happen that values or part of them are copied while a new access class could avoid this. The following rules summarize the restrictions made on accesses :

a. Restrictions on the number of access classes

Rule a1 : only one level of indirect addressing is considered ; this implies e.g. that two consecutive dereferencings may result in some run-time action (copy of a machine address on $WOST\%$). The exception is the case where a variable of access (variden $n.p$) is dereferenced twice ; the access of the result being (indiden $n.p$), no run-time action is implied (II.11.2).

Rule a2 : the above list of accesses requires that for all values involved in an action, at least their static part is stored in consecutive cells in memory. As a consequence, the static part of the value resulting, e.g. from a structure display, has always to be in consecutive cells (II.15) ; in other words, this means that a composed value is never represented by several static accesses to its elements.

b. Restrictions at the level of the access classes themselves

Rule b1 : no access of the type (indwost $n.p$) may correspond to a pointer (stored at the address $n.p$) pointing to $WOST\%$. For $DWOST\%$, this has particular implications in the handling of the action slice applying to a value of access (dirwost $n.p$) and delivering a value of mode NONROW (II.11.3, step 9, case B4). Theoretically it would be sufficient to copy the $DWOST\%$ address of the resulting element on $SWOST\%$ for example at the address $n'.p'$, and to characterize the result by the access (indwost $n'.p'$). With the above restriction, the whole static part of the resulting element has to be copied on $SWOST\%$ giving rise to the access (dirwost $n'.p'$) or (dirwost $n'.p'$). For $SWOST\%$, this restriction is of some consequence in the translation of choice actions (for example conditional or case actions, see II.14).

Rule b2 : the dynamic part of an intermediate result will never be stored on $SWOST\%$. This rule has an implication in the translation of the action rowing applying to a value of access (dirwost $n.p$) and of mode NONROW. Theoretically, it would be sufficient to construct the descriptor of the result on $SWOST\%$. In addition, the present rule implies to copy the static part of the original value on $DWOST\%$.

Rule b3 : all offset pointers of $WOST\%$ values must point to the same direction (from the bottom to the top of the stack). This means that parts of $WOST\%$ values always appear in a well defined order which makes copies of values from $WOST\%$ to $WOST\%$ more efficient (when such copies are needed for the transmission of the result of a procedure for example).

Rule b4 : the dynamic part of a value has to be completely stored either on the $HEAP\%$ or in one same $BLOCK\%$ of $RANST\%$. Moreover, when stored in a $BLOCK\%$, supposing the static part of the value consists of several elements with a dynamic part (the whole of these dynamic parts forming the dynamic part of the value), these last ones must be stored in the same order as the corresponding descriptors in the static part of the value.

This rule is intended to make copies of values easier. Suppose for example the result of $BLOCK\%_i$ has an access class diriden which is originated from variden. Suppose also that the value referred to by the name of the variable has several elements of mode $[]\mu$, the ones being flexible the others not. Strictly speaking the dynamic parts of the non flexible elements are stored on $DIDST\%_i$ and the flexible ones on the $HEAP\%$. Suppose now the block is left and the value has to be copied on the $WOST\%_j$ of the calling block $BLOCK\%_j$; if all dynamic parts of the elements are not in the same device, the copy of the value must be made with much care (implying dynamic checks) in order to be sure that the copy of a dynamic part from $HEAP\%$ to $DWOST\%_j$ does not overwrite a dynamic part stored on $DIDST\%_i$ and which has not yet been copied in $BLOCK\%_j$. These difficulties are avoided by the present rule ; in particular, this implies that the whole dynamic part of the location of a local name is reserved on the $HEAP\%$ as soon as a subname of the name is flexible. (This is the case for location reserved for e.g.

loc struct ([1:2] int i, ..., [1:2] flex real r)).

Example 2.1 (fig. 2.1)

Let S be a structured value with three fields F_1 , F_2 and F_3 ; S_s (F_{s1}, F_{s2}, F_{s3}) is stored on $SIDST\%_i$, the dynamic parts F_{d1} of F_1 and F_{d3} of F_3 are stored on $DIDST\%_i$, and the one F_{d2} of F_2 is stored on the $HEAP\%$. If S is the result of $BLOCK\%_i$, it has to be copied in the calling $BLOCK\%_j$. Clearly, the copy of F_{d2} risks to supersede F_{d3} before F_{d3} has been copied, if no precaution is taken (see also I.2.4.3, Remark 3-3).

Rule b5 : when a value is copied from $WOST\%$ to $WOST\%$ and when source and object values may overlap, the source value is always stored at a lower $WOST\%$ address than the object value such that the value can be copied cell by cell in natural order. (see II.14.1.2.B, Case C and III.5.4.3).

a. Before exit from $block_i$ b. After exit from $block_i$
during the copy F_{d2}' of F_{d2}

2.3.3 VALIDITY OF ACCESSES

The validity of an access to a stored value is based on the following principle: a stored value may be used as the result of an action as long as this stored value is not overwritten.

There are three run-time actions by which stored values can be lost :

- the end of a block,
- the call of the garbage collector,
- the assignation.

a. End of block action

When a *block* γ is left, the corresponding $IDST\%_i$, $LGST\%_i$ and $WOST\%_i$ are lost ; it is the study of the origin of the value of the block which determines which run-time action has to be taken in order to keep a valid access to the result of this block (II.1).

If *kindo* is *iden*, *var* or *gen* and if *bno* is smaller than the depth number *bn* of the *block* which is left, assuming that scope rules⁽⁺⁾ have been performed, the access remains valid. Clearly, when the access class is *dirwost*, *indwost* or *dirwost'*, a run-time action is implied, by which the result of the block left is transmitted to the calling block, and the specification field of the access must be modified accordingly.

If the above conditions are not fulfilled, the whole value has to be copied on *WOST%* of the calling *block*, giving rise to an access of class *dirwost*.

NB. What has been said above does not apply to a block corresponding to a procedure, for which the result is generally copied into the calling block, and this to ensure the static connection between the call and the procedure itself (II.5.1.3). On the other hand, in procedure oriented implementations, at non procedure block returns, the copies of the static parts of the results stored on *SWOST%* are avoided.

b. Call of the garbage collector

The garbage collection must be provided with run-time information about all accessible values. As explained in I.2.4.3 the updating of this run-time information is based on the access mechanism itself, which solves the problem of its validity.

c. Assignment

The effect of an assignation is the overwriting of a stored value, value which, according to the access management described so far, may be used as the parameter

(+) Scope rules (I.2.5.1) imply the *bn* of the block where a value is stored is always smaller or equal to the *bno* of this stored value. Hence, the above check takes the worst case into consideration.

of a future action. Such a situation may only appear for actions where side-effects are allowed, which brings itself in ALGOL 68 [1] to three cases where an order of elaboration is implied⁽⁺⁾ :

- the primary of a call has to be elaborated before the actual parameters,
- the right part of a conformity relation has to be elaborated before its left part, if this left part is elaborated at all,
- a semicolon appearing between two formal parameters of a routine denotation implies an order in the elaboration of the corresponding actual parameters.

The problem may be solved by systematically copying the value of the primary of the call, of the right part of the conformity relation and of the actual parameters satisfying the above conditions. Obviously when the *deref* of such values is zero, i.e. when no dereferencing has taken place since their origin, these values can never be overwritten by an assignation and no copy is needed.

2.3.4 LOCAL OPTIMIZATIONS

A computer possesses a specific number of registers each with its own properties; an optimal use of registers implies to take them into consideration during the static access management. It would e.g. be possible to have additional classes of accesses as *dirregister* and *indregister*, the meaning of which is obvious. The static management of such accesses supposes the updating of a list of register information reflecting their current occupation. Starting from this, we could for each action being translated choose the optimal strategy in the use of registers. The policy of the scheme described here requires machine independency, which can be obtained either in ignoring the existence of registers or in parametrizing the system. For lack of criteria for choosing a sound parametrization, the first solution has been adopted with, as direct consequence, a decrease in the efficiency of the generated object programs. This is only admissible as far as the price to pay is not too heavy; for this purpose a simple system of local optimizations is used.

The principle of this system consists essentially in suppressing pairs of consecutive store and load instructions of one same register and with the same address part [16]. Clearly, this is only valid if the value to be loaded and stored is used only once, which is the case for intermediate results stored on *WOST%*, i.e. when the instructions have a *WOST%* address part. In the examples below, the sequence STA w, LDA w is cancelled by local optimization (Example 2.2). When a similar sequence appears with a non-*WOST%* address STA y, LDA y, only the second instruction of the pair may be cancelled (Example 2.3).

Example 2.2

Source program :

$x := a + b \times c$

(+) In the revision [8] side-effects are no longer allowed.

Result of the syntactic analysis :

$x := x + a \times b \ c$

Intermediate code :

```

x(proc (int, int)int, (diriden b), (diriden c), (dirwost w))
+(proc (int, int)int, (diriden a), (dirwost w), (dirwost w1))
:= (int, (variden x), (dirwost w1))

```

Machine code without local optimization :

```

LDA b
MPY c
STA w

```

```

LDA w {When the second operand of a commutative dyadic
ADA a operator is stored on WOST% the order of the two
STA w1 operands is inverted in machine code}

```

```

LDA w1
STA x

```

Machine code after local optimizations :

```

LDA b
MPY c
ADA a
STA x

```

The only price to pay in the above example is the reservation of the memory cells w and w_1 (actually w and w_1 may be the same cell), which will in fact never be used at run-time.

Example 2.3

Source program :

$x := y := a$

Result of the syntactic analysis :

$:= x \text{ deref} := y \ a$

Intermediate code :

```

:=(int, (variden y), (diriden a))
:=(int, (variden x), (diriden y))

```

Machine code without local optimizations :

```

LDA a
STA y
LDA y
STA x

```

Machine code after local optimizations :

```

LDA a
STA y
STA x

```

A more difficult case is the one of retrieving efficient machine code when choice actions (i.e. conditional, case or serial with completer actions) are involved. For these actions, special object instructions "loadreg (mode, access)" and

"storereg (mode, access)" are generated in the intermediate code (Example 2.4) ; these instructions are ignored when translated into a machine code where no register exists for values of the mode specified in the instructions, otherwise they are replaced by load and store machine instructions respectively, for such registers. As shown by the example, the generation of these instructions allows one to obtain more efficient object code simply by applying the principles of local optimizations :

Example 2.4

Source program :

$$x := (d \mid a_1 \mid a_2) + c$$

Result of the syntactic analysis :

$$:= x + (d \mid a_1 \mid a_2) c$$

Intermediate code (without storereg and loadreg instructions) :

<u>jump</u>	<u>no</u>	<u>((diriden d), L)</u>
<u>copy</u>		<u>(int, (diriden a₁), (dirwost w))</u>
<u>jump</u>		<u>(L')</u>
L	: <u>copy</u>	<u>(int, (diriden a₂), (dirwost w))</u>
L'	: +	<u>(proc(int, int)int, (dirwost w), (diriden c), (dirwost w₁))</u>
	:=	<u>(int, (variden x), (dirwost w₁))</u>

{in this intermediate code the instructions "copy" are intended to force the value of the first operand of the operator "+" in the same location w whatever the boolean value of d would be. In this way the single access w can be used when the action "+" is translated.}

Machine code :

```

LDC d {C is supposed to be an addressable comparison register}
IFJ L
LDA a1
STA w
UNJ L'
L : LDA a2
STA w
L' : LDA w
ADA c
STA w1
LDA w1
STA x

```

Clearly, local optimizations applied to this machine code do not lead to optimal object code. It is the reason why, in case of choice actions, special instructions have to be generated in the intermediate code :

- (1) At the end of each element of a choice, the following instruction is generated :

loadreg (mode, access)

where mode and access are the mode and access of the value of the element ; this instruction will be translated into the machine instruction "LDA access"

if it appears that a value of the specified mode fits into the A register, otherwise the instruction will be disregarded.

- (2) At the end of each choice action the following instruction will be generated:
storereg (mode, access)

giving rise to "STA access" in machine code if a value of the specified mode fits into the A register ; it is disregarded otherwise. Then the intermediate code becomes :

<u>jump</u>	<u>no</u>	<u>((diriden d), L)</u>
<u>copy</u>		<u>(int, (diriden a₁), (dirwost w))</u>
<u>loadreg</u>		<u>(int,w)</u>
<u>jump</u>		<u>(L')</u>
L :	<u>copy</u>	<u>(int, (diriden a₂), (dirwost w))</u>
	<u>loadreg</u>	<u>(int,w)</u>
L' :	<u>storereg</u>	<u>(int,w)</u>
	+ <u>(proc(int,int)int, (dirwost w), (diriden c), (dirwost w₁))</u>	
	<u>:= (int, (variden x), (dirwost w₁))</u>	

and the machine code :

```

LDC d
IFJ L
LDA a1
STA w
LDA w
UNJ L'
L : LDA a2
STA w2
LDA w
L' : STA w
LDA w
ADA c
STA w1
LDA w1
STA x1

```

After local optimizations the program becomes optimal :

```

LDC d
IFJ L
LDA a1
UNJ L'1
L : LDA a2
L' : ADA c
STA x

```

Other examples of local optimizations can be found in II.14.1.2 and III.3.

2.4 MEMORY RECOVERY

The problems of memory recovery treated in this section are related to the intermediate results on *WOST%*. These problems have three aspects each of which is controlled by a static property attached to the *WOST%* values (i.e. the values with access classes *dirwost*, *dirwost'* and *indwost*) :

- the static property "*static memory recovery*" (*smr*) controls the memory recovery on *SWOST%*,
- the static property "*dynamic memory recovery*" (*dmr*) controls the memory recovery on *DWOST%*,
- the static property "*garbage collection*" (*gc*) controls the storage of garbage collection information attached to *WOST%* values.

2.4.1 STATIC WORKING STACK MEMORY RECOVERY

A *WOST%* value is accessed through a static *RANST%* address $n.p$ which is the static address of a location of *SWOST%* ; each part $SWOST\%_i$ of *SWOST%* is completely controlled at compile-time, and no dynamic pointer management is needed. It is shown below by means of a few examples how the static property *smr* allows the static control of *SWOST%* and at the same time permits to minimize the number of copies without endangering the last-in-first-out principle, but sometimes at the price of some delay in the recovery of "holes" on *SWOST%*.

Smr associated to a *SWOST%* value has the form of a *RANST%* address $n.p$ which indicates up to where the memory can be statically recovered on *SWOST%* when the associated value is deleted ; as opposed to classical memory recovery methods, $n_s.p_s$ may be different from the static address $n.p$ of the access of the value.

Example 2.5 (fig. 2.2)

Suppose a structured value *S* is stored on *SWOST%* with an access (*dirwost* $n.p$) and a *smr* $n_s.p_s$ identical to $n.p$. The translation of a selection of a field *F* from *S* consists simply in transforming the access into (*dirwost* $n.p+\Delta p$), where Δp is the relative address of *F* in *S*. *SWOST%* memory is recovered as follows : the static address $n_f.p_f$ indicating the first free cell on *SWOST%* before the selection, is transformed into $n.p+\Delta p+stszz$, where *stszz* is the size of the static part of *F*. Clearly the hole of size Δp cannot be recovered at once if we want to avoid a shift of the value of the selected field, but it will be recovered at the same time as the space of the field itself, and this thanks to the static property *smr* which has remained unchanged. The process is recursive and the hole may grow, but it will not become bigger than $\Delta p+stszz$. Note that if the access itself of a value were used for recovering its *SWOST%* memory, the hole would only be recovered when the previous value is deleted ; in this case, holes risk to accumulate (e.g. when several values

appear successively on SWOST% before the previous value is deleted), which is avoided by the present solution.

Example 2.6 (fig. 2.3)

Suppose m values v_1, \dots, v_m of access $n_1.p_1, \dots, n_m.p_m$ and of smr smr_1, \dots, smr_m , are respectively stored on SWOST%, and are the m parameters of an action. Suppose moreover that the result of the action does not preexist in memory and hence has to be constructed on SWOST%.

Generally speaking, it is impossible to construct the result of the action directly on SWOST% by overwriting the values of the parameters and this for two reasons :

- (1) the whole of all parameters may be needed up to the end of the action,
- (2) heap values accessible through parameters may remain accessible through the result. If such heap values are protected through garbage collection information associated with the parameters, the value of the parameter must remain available for the garbage collector up to the end of the action, where the result itself will be associated with a garbage collection information. (An alternative process consists in protecting the result as it is constructed, but this is more expensive in run-time actions).

A solution consists in constructing the result from $n_f.p_f$ and in shifting it to smr_1 at the end of the action in order to avoid the accumulation of unused memory on SWOST%, the price being an extra copy of the result.

The other solution consists in searching if there is a hole $hi(smr_i$ to $n_i.p_i)$ big enough to contain the static part of the result, in which case it is constructed in this hole with an access equal to (dirwost smr_i) and an smr equal to smr_1 . It is to be remarked that the research of the hole is completely static. If the result does not fit in any hole it is constructed from $n_f.p_f$ but not shifted.

This last process avoids a copy of the resulting value, at the price of delaying the recovery of holes on SWOST% ; but it is not cumulative in the sense that the more one is lead to construct the results from $n_f.p_f$, the more the holes are growing, and the greater is the chance to find a hole big enough for the result of the next action.

Example 2.7 (fig. 2.4)

Suppose a value V has to be stored on SWOST% and that, according to the provision mechanism described in I.3, we know that the next action to be applied to V will provide this value with an overhead (uniting or rowing for example) giving rise to V' . Instead of storing the value at the first free cell $n.p$, it is stored at $n.ptohsz$ where $ohsz$ is the size of the overhead ; clearly, the smr of the value will be $n.p$. In this way, the dynamic effect of the next action will be to store the overhead without moving the value V on SWOST%.

Fig. 2.5 shows the situation where the selected field F of fig. 2.2 is provided with an overhead.

fig. 2.2fig. 2.3

2.4.2 DYNAMIC WORKING STACK MEMORY RECOVERY

DWOST% parts of values are accessed at run-time through a dynamic interpretation of the descriptor offsets contained in their respective *SWOST%* parts ; the addresses of the offsets can be deduced from the accesses and the modes of the *WOST%* values either at compile-time or possibly at run-time (for some union values).

DWOST% memory recovery, as opposed to *SWOST%* memory recovery, has a dynamic effect, namely the updating of a run-time pointer to the first free cell of *DWOST%* (which is also the first free cell of *RANST%*) ; this pointer has been called *ranstpm%*.

Nevertheless, the strategy of dynamic memory recovery is similar to the strategy of static memory recovery : to separate the dynamic memory recovery of *DWOST%* values from their access, giving rise to the static property *dmr*.

The property *dmr* has three possible forms :

- (nil o) shortened into nil
- (stat $n_d \cdot p_d$),
- (dyn $n'_d \cdot p'_d$).

1) nil is used for values without dynamic part on *DWOST%*, it allows to detect that no object instruction has to be generated for recovering *DWOST%* memory when such values are deleted.

2) (stat $n_d \cdot p_d$) is used when the *DWOST%* pointer up to which the *DWOST%* memory can be recovered is at an address $n_d \cdot p_d$ known at compile-time, provided the contents of the address do not risk to be lost before the value is deleted.

a) This is the case when the pointer is the first offset in the static part of a non-union value on *SWOST%*.

Example 2.8 (fig. 2.6)

Let V be a non-union *WOST%* value with a static part V_s and a dynamic part V_d , and let $n_d \cdot p_d$ be the address of the first offset in V_s according to the mode of V ; *dmr* attached to V has the form (stat $n_d \cdot p_d$).

b) It is also the case when the pointer is stored in the hole situated between the *access* and the *smr* of the value at $n_d \cdot p_d$ known at compile-time.

Example 2.9 (fig. 2.7)

Suppose a structured value S of mode struct $([]\mu_1 s_1, \dots, []\mu_i s_i, \dots, []\mu_m s_m)$ is stored on *WOST%* with an access (dirwost $n.p$). Assuming that the offset of a descriptor is stored in its first cell, *dmr* of S is (stat $n.p$). This *dmr* remains invariant through the selection of a field F_i of S . Similarly to the static memory recovery, there is a hole above the dynamic part of the selected value and the *DWOST%* memory space $F_{di+1} \dots F_{dm}$ can be recovered after the selection by adjusting *ranstpm%* ; obviously this recovery is dynamic, the compiler must generate the corresponding object instructions.

fig. 2.4fig. 2.5

fig. 2.6

fig. 2.7

3) (*dyn* $n'_d.p'_d$) is used when the *DWOST%* pointer up to which *DWOST%* space can be recovered is stored at an address known at compile-time but whose contents risk to be lost before the value is deleted. In this case, a special object instruction is generated by which this pointer is saved in a *SWOST%* memory cell $n'_d.p'_d$, where it can be retrieved when the value is deleted. There are several ways of choosing $n'_d.p'_d$, we explain one of them : a new part is distinguished in each *SWOST%_i* in addition to *SWOST%_i* proper : *DMRWOST%_i*, where the cells of address $n'_d.p'_d$ are reserved. As for *SWOST%_i*, the size of *DMRWOST%_i* is known at compile-time and its management is completely static.

- a) A first case in which the above situation appears is when some values of mode union have to be stored on *WOST%*.

Example 2.10 (fig. 2.8)

Suppose a value U of mode *union* ($\mu_1, [\] \mu_2$), where μ_1 is a NONROW mode, has to be stored on *WOST%*. Before the value is stored, *ranstpm%* contains the address up to which *DWOST%* memory has to be recovered when the value is deleted ; clearly the copy of the value on *WOST%* causes the overwriting of *ranstpm%*. The proposed solution consists in generating an object instruction by which *ranstpm%* is stored at the *DMRWOST%* address $n'_d.p'_d$, just before the value is stored on *WOST%*. Statically, this gives rise to a *dmr* equal to (*dyn* $n'_d.p'_d$) for the value.

Clearly, the *DWOST%* memory recovery, when U is deleted, consists in dynamically restoring the initial value of *ranstpm%* by means of the contents of the cell $n'_d.p'_d$. Note that in this case there is another solution for recovering the *DWOST%* memory of U , which consists in a dynamic interpretation of the overhead, this solution seems to be less efficient.

- b) The second case where *dmr* of class *dyn* has to be used occurs when an action on a value with *dmr* equal to (*stat* $n'_d.p'_d$) is translated, action which provides the value with an overhead which appears to overwrite the cell $n'_d.p'_d$.

Example 2.11 (fig. 2.9)

Let us come back to Example 2.9 with $m=2$ and suppose that the field *F2* of mode $[\] \mu_2$ is selected and that the result of the selection is rowed several times thereafter. If the overhead corresponding to the rowing supersedes the cell *n.p*, its contents must be saved beforehand on *DMRWOST%* at $n'_d.p'_d$.

Note that a similar situation may arise when the static part of the result of an action is constructed in a hole of a parameter as it is the case in the example 2.6.

Remark 1.

No example similar to example 2.6 about static memory recovery has been considered for the dynamic memory recovery. Such an example would be related to the translation of an action with several parameters stored on *WOST%* and with a result to be stored on *WOST%*, all corresponding values being supposed to have dynamic parts. A solution similar to the one described in I.2.4.1 can be imagined here, for storing

fig. 2.8

fig. 2.9

the dynamic part of the result of the action without overwriting the parameters. The solution also consists in searching between the *access* and the *dmr* of the dynamic part of a parameter, a hole big enough to store the dynamic part of the result. However the main difference is that the searching of the hole would take place at run-time. The question is, is it better to make this run-time search or to allow an extra copy of the dynamic part of the result?

On the other hand, no standard ALGOL 68 operator delivers a result with a dynamic part, and moreover, the system explained in this book avoids the copies of dynamic parts of values on *DWOST%* to a large extent for most of ALGOL 68 actions.

For these reasons, the mechanism explained in I.2.4.1 for static memory recovery, seems not worthwhile to be extended to the dynamic memory recovery in an ALGOL 68 compiler.

Remark 2.

According to the restrictions on accesses (see I.2.3.2), no ALGOL 68 action may cause the creation of an overhead to a *DWOST%* value ; however there is a situation where a similar problem occurs.

Suppose (fig. 2.10) that a value $V(V_s$ and V_d) of mode *struct* ($[]\mu s$) is stored on *WOST%* and that this value has to be rowed ; V_s and V_d will form together the dynamic part of the result V' of the rowing, which will be of mode $[]\text{struct}$ ($[]\mu s$). According to rule b2 (see I.2.3.2) by which the dynamic parts of the *WOST%* values may not be stored on *SWOST%*, V_s has to be copied on *DWOST%*. On the other hand, according to rule b3 by which the different parts of a *WOST%* value have to be stored in a well defined order, V_s has to be stored on the top of V_d . In order to avoid a shift of V_d freeing space for V_s , the prevision mechanism is used for generating an object instruction by which *ranstpm%* is increased with the size of V_s before V is stored on *WOST%*. Clearly, thereafter, there is space on top of V_d to store V_s (see also II.11.5).

fig. 2.10

Remark 3

It has been explained in [13] how the presence of local generators may hamper the last-in-first-out principle of $WOST\%$, when $LGST\%$ and $WOST\%$ are merged in $RANST\%$. The solution of [13] implies an order of elaboration ; more precisely, it implies that "syntactically accessible" generators of collateral clauses are elaborated before the other elements of the clause.

We propose here a solution implying no order of elaboration but by which we accept the freezing of some parts of $DWOST\%_i$ for the duration of $BLOCK\%_i$. The solution is based on $geno(I.2.1)$. $Geno$ is set to 1 when a local generator is elaborated, and is transmitted to the previous $BOST$ elements corresponding to $WOST\%$ values of the same $BLOCK\%_i$. The effect of $geno$ equal to 1 is to inhibit the $DWOST\%$ memory recovery of the corresponding value, which at the same time inhibits the recovery of merged $LGST\%$ locations (see also II.15.2, step 4.2).

2.4.3 HEAP MEMORY RECOVERY

$HEAP\%$ memory recovery is performed by the garbage collector ; this one proceeds in two steps, namely the marking and the compacting which are both based on the modes and the accesses of $IDST\%$ and $WOST\%$ values.

How garbage collection routines are generated starting from the mode and the access of a value is explained in [12] ; the remaining problem is to link all routines together in order that each time the garbage collector is activated the routines corresponding to the current state of $IDST\%$ and $WOST\%$ are called (a).

In addition, providing $WOST\%$ values with garbage collection information requires dynamic actions. It will be shown how these actions can be minimized (b).

a. Linkage of garbage collection information.

We know that $IDST\%$ and $WOST\%$ have been split in several parts $IDST\%_i$ and $WOST\%_i$ on $RANST\%$, in such a way $IDST\%_i$ and $WOST\%_i$ are parts of one same block $BLOCK\%_i$. A block $BLOCK\%_i$ is provided with a heading $H\%_i$ and blocks are linked together by means of the field $dch\%$ stored in their heading. The entry point into this chain can be obtained through the $DISPLAY\%$ element of the *block* currently elaborated, and this display element can be reached through the depth number bn of this *block* ; such a depth number can be furnished as a parameter each time an instruction by which the garbage collector may be called, is generated. Another solution would be to store in a run-time cell $rtn\%$, the depth number bn of the current block. This would require a run-time action updating the cell each time a block is entered and left (fig. 2.11). This seems, however to be counterbalanced by the fact that passing bn as a parameter to the garbage collector is also space and time consuming.

Garbage collection information for each $IDST\%_i$ and $WOST\%_i$ will be stored in the corresponding $BLOCK\%_i$ (fig. 2.12) as follows :

fig. 2.11fig. 2.12

- (1) The garbage collection information for $IDST\%_i$ mainly consists of a pointer $gcidp\%_i$ stored in $H\%_i$. This pointer gives access at run-time, either to a precompiled routine or to a compile-time constructed table ; when called, the garbage collector will execute the routine or interpret the table respectively. $Gcidp\%_i$ is set up at block entry and remains invariant throughout the whole block execution. In addition, in order to prevent the garbage collector to be misled, all pointers and union overheads of $SIDST\%_i$ must be initialized (to nil) at block entry.
- (2) The garbage collection information for $WOST\%_i$ is continuously varying and, in principle, must be updated each time the contents of $WOST\%_i$ vary. For storing this information a solution similar to the one used for storing dynamic memory recovery information has been used : a new part has been distinguished in each $SWOST\%_i$ in addition to $SWOST\%_i$ proper and $DMRWOST\%_i$, namely $GCWOST\%_i$.⁽⁺⁾
 The management of each $GCWOST\%_i$ is completely static, in particular its size is known at compile-time and the accesses to its elements have the form of $RANST\%$ addresses $n_g.p_g$; there will be one $GCWOST\%_i$ element for each $WOST\%_i$ value giving access to $HEAP\%$ values which risk to be lost when the garbage collector is called. The static property gc associated to each $WOST\%$ value will be the static address $n_g.p_g$ of the corresponding $GCWOST\%$ element when it exists, it will be given a special representation (nil) otherwise.
 A $GCWOST\%$ element furnishes information about the mode and the access of the corresponding $WOST\%$ value ; moreover the garbage collector must be provided with information telling where $GCWOST\%$ starts and ends. For this purpose two informations are stored in $H\%_i$ namely $gchp\%_i$ which is the address of the first $GCWOST\%_i$ cell and $gesz\%_i$ which is the size of $GCWOST\%_i$. In addition, irrelevant $GCWOST\%$ elements must be recognizable, this is performed in having their contents always initialized properly.

Definition. A value which is made accessible for the garbage collector either through an $IDST\%$ value of a $BLOCK\%$ or by means of a $GCWOST\%$ element is said to be *protected*.

b. Minimization of working stack garbage collection information

A $WOST\%$ value must be protected at run-time by a $GCWOST\%$ element :

- if it gives access to a $HEAP\%$ value and
- if this heap value is not already protected through an $IDST\%$ value, or if there exists such a protection but which can be destroyed by a side-effect.

These conditions are generally not completely known at compile-time ; a $GCWOST\%$

(+) It is acknowledged that this solution is not optimal, although it works quite satisfactorily ; in appendix 1 the main lines of a better solution are sketched. However, for historical reasons, it is the first solution which is developed in the main text.

protection will be based on known information in order to allow full security. Clearly, the number of situations where at compile-time a *GCWOST%* protection has to be foreseen is larger than the number of run-time situations with the above conditions. The present study shows how the static properties *access*, *mode* and *origin* of a *WOST%* value allow to minimize the cases where this value has to be protected. For the sake of clarity, it will be successively shown how these properties allow to determine at compile-time whether :

- (1) the *WOST%* value risks to give access to a *HEAP%* value,
- (2) a *HEAP%* value accessible through a *WOST%* value is protected through an *IDST%* value (assuming no side-effects have occurred),
- (3) side-effects invalidating the above presumed protection risk to be present.

In practice the distinction has not to be made in such an explicit way. In particular, when translating an action on a given value, the presence or absence of *GCWOST%* protection for this value and its access class sometimes give additional information about the fact that the value resulting from the action has to be protected on *GCWOST%* or not (see Example 2.17, fig. 2.24).

- (1) A *WOST%* value *V* (*Vs* and *Vd*) may give access to a *HEAP%* value *Vh* in the following conditions :
 - a) the access class of the value is *dirwost* and, according to its *mode*, the value contains a name *N* (fig. 2.13). Clearly, a value with an access class *dirwost* and of plain mode (*int*, *bool*, ...) will never have to be protected.
 - b) the access class of the value is *dirwost'*, and according to its *mode*, the value contains a name *N* (fig. 2.14 and 2.15).
 - c) the access class of the value is *dirwost'* and, according to its *origin*, its dynamic part risks to be on the *HEAP%* :

Example 2.12 (fig. 2.16)

Suppose a value *V* (*Vs* and *Vd*) with an access class *dirwost'* has the following *origin* properties

- *kindo* = *var*
- *derefo* = 1
- *flexo* = 1

This means that the last dereferenced name was referring to a value with flexible bounds, and hence that the dynamic part of this value is stored on the *HEAP%*. As a consequence *Vd* is on the *HEAP%*. Such a situation happens e.g. when a variable of mode *ref*[...] is first dereferenced giving rise to a multiple value *M* (*Ms* and *Md*) with flexible bounds and then sliced giving rise to *V*.

However, (fig. 2.17), if the value *V* were originated from an identifier which is only sliced (*kindo* = *iden* and *derefo* = 0) the access class of *V* would be *dirwost'* but *Vd* would not be on the *HEAP%*.

fig. 2.13fig. 2.14fig. 2.15

fig. 2.16

fig. 2.17

d) the access class of V is *indwost* and according to its mode, it contains a name N (fig. 2.18).

e) the access class of the value is *indwost* and according to its origin, the value itself (or its dynamic part) may be stored on the HEAP%.

Example 2.13 (fig. 2.19)

Suppose a value $V(Vs$ and Vd) with an access class *indwost* has the following origin properties :

- *kindo* = *var*
- *derefa* = 1
- *flexo* = 1

As it was the case for example 2.12, Vd is stored on the HEAP%. Such a situation may result from a variable referring to a multiple value with flexible bounds and which is first dereferenced giving rise to a value of access class *diriden* and then involved in an action by which its access is transformed into (*indwost n.p*).⁽⁺⁾

However, if the value V were originated from an identifier which is only involved in an action transforming the access (*kindo = iden* and *derefa = 0*), Vd would not be stored on the HEAP%.

- (2) A HEAP% value accessible through a WOST% value is protected through an IDST% value, assuming that no side-effects may occur, if the *kindo* of the WOST% value is *iden* or *var* and if its *bno* is smaller or equal to the depth number *bn* of the current block.

Example 2.14 (fig. 2.20)⁽⁺⁺⁾

Suppose the value V has an access (*dirwost n.p*) and comes from a copy of an IDST% value V' (*kindo = iden* or *kindo = var*) of a BLOCK% with $bn \leq n$ ($bno = bn \leq n$). Clearly Vh is protected through V' .

Example 2.15 (fig. 2.21)

Suppose the value V has an access (*indwost n.p*) and this access comes from the transformation of an access (*diriden n'.p'*) with $n' \leq n$ ($bno = n' \leq n$). Clearly Vh is protected through V .

(+) This may happen when a choice action is translated, the elements of the choice being e.g. all of access class *diriden*. In order to be able to translate the action which applies to the result of the choice action in a unique way, this result must be provided with a single access whichever the result of the choice would be. In section I.2.3.4, it has been explained how to manage when the result fits into a register : the unique access is (*dirwost n.p*); when the value does not fit in a register it is more efficient to deal with an access (*indwost n.p*), giving rise to the situation of the present example (see II.14).

(++) From now on, the arrow \rightarrow appearing in the figures means that the value pointed to is protected.

V : access : (indwost n.p)

fig. 2.18

V : access : (indwost n.p)

fig. 2.19

V : access : (dirwost n.p)

fig. 2.20

(3) Side-effects are legal in only three cases in ALGOL 68 (see I.2.3.3) but in practice, wrong programs may have side-effects everywhere. The consequences of not taking such side-effects into account in the protection mechanism of *WOST%* values are similar to those resulting from the absence of scope checkings (see I.2.5.1). This is the reason why the *WOST%* protection described below does take even disallowed side-effects into account.

Suppose a *HEAP%* value *Vh* is protected through an *IDST%* value *V*, the protection may become obsolete if some pointer linking *V* and *Vh* may be overwritten. This may happen if, according to the *origin* properties of *V*, an assignation may take place, by which pointers corresponding to names or to offsets of flexible descriptors involved in the link may be overwritten.

Example 2.16 (fig. 2.22)

Suppose a value *V* is stored on *WOST%* with an access (*dirwost n.p*) ; suppose moreover that this value contains a name *N* giving access to a (possible *HEAP%*) value *V1*, and that the *origin* properties of *V* are

- *kindo* = var
- *bno* ≤ *n*
- *derefo* = 1

The name pointer (1) in fig. 2.22 may be superseded through an assignation to the variable, thus making the protection of *V1* obsolete. In such a case, a *GCWOST%* protection has to be provided at the moment *V* is stored on *WOST%*.

Example 2.17 (fig. 2.23)

Suppose a value *V* (*Vs* and *Vd*) has an access (*dirwost' n.p*), which means that only the static part of the value is stored on *SWOST%* and that its dynamic part is stored in another part of the memory, possibly the *HEAP%* ; suppose moreover that for this value

- *kindo* = var
- *bno* ≤ *n*
- *derefo* = 1
- *flexo* = 1

According to *flexo* = 1, the name *N* corresponding to the original variable is *flexible* (see I.2.5.2.a), and *Vs*' contains a descriptor *D'* the offset of which points to the *HEAP%*. The offset pointer (1) in fig. 2.23 may be changed by an assignation to *N* and although *Vd* is protected through the variable, it must also be protected through *Vs* by a *GCWOST%* element. Note that, if the value *V* has an access class indwost which comes from the transformation of the class diriden, the protection remains valid, whether *kindo* is iden or var (fig. 2.24).

fig. 2.21

fig. 2.22

fig. 2.23

fig. 2.24

Remark 1.

Local optimization may cause a value, considered to be stored on $WOST\%$ in the intermediate code, never to be actually stored at run-time on this stack but only to appear in a register ; theoretically, if such a $WOST\%$ value, a name for example, is protected, the protection should take the local optimization into account i.e. protect the name in the register and not on $WOST\%$. Actually, not taking local optimizations into account is of no consequence if the garbage collector is not called before the protection of the value has been erased from $GCWOST\%$. If the latter condition is not fulfilled, it is always possible to inhibit the local optimization by the generation of a special object instruction between the copy of the name and its use. In this respect, an exhaustive study of ALGOL 68 actions on register values can be found in PART II.

Example 2.18

Suppose a name N has to be stored on $WOST\%$ and to be protected through a $GCWOST\%$ element. In practice, the object instruction by which the name is protected may be generated before the instruction storing the name on $WOST\%$. Suppose that the instruction by which the name is used is generated thereafter and that finally the instruction cancelling the protection of the name on $WOST\%$ is generated.

<u>Intermediate code</u>	<u>Machine code</u>
Protection of N	Protection of N
Copy of N on $WOST\%$	LDA N
	STA w
Use of N	LDA w
:	:
Cancelling of the protection	Cancelling of the protection

Clearly, without precautions, the local optimization will eliminate the sequence STA w , LDA w and the name will never be stored on $WOST\%$. Although the protection applies to the cell w , the process remains valid if the instruction by which the name is used never cause the call of the garbage collection (see also Remark 2).

Remark 2.

We have explained how to minimize the run-time garbage collection information on the base of static properties of values. When a value has to be protected, the following conceptual sequence of instructions appears :

- Protect the value
- ... use the value ...
- Cancel the protection.

If during the machine code generation it appears that between the setting up of the protection and its cancelling, the garbage collector can never be called, the protection and the corresponding cancelling may be ignored.

Remark 3.

Suppose we have to translate an action with a number of parameters stored on *WOST%* and protected via *GCWOST%* and suppose the result of the action is a value which has to be stored on *WOST%* and also to be protected. There are several strategies allowing to construct the result on *WOST%* while controlling the protection of *WOST%* values, in order to avoid the destruction of *HEAP%* values accessible through the result of the action :

- 1) The protection management may be taken in charge by the routine translating the action. More precisely, information is furnished to the routine about the necessity of protecting the parameters and the result, instead of storing the protection on *GCWOST%* systematically. When the garbage collection is called from inside the routine, necessary precautions are taken in order to ensure the protection of the parameters still needed and the partial result already constructed. This strategy has the disadvantage of sensibly complicating the translation of some actions.
- 2) The second solution has been explained in example 2.6, it consists in avoiding the overwriting of the parameters by the result, thus leaving the protection of the parameters valid until the result has been completely constructed. Clearly, in this way, the result cannot give access to non-protected *HEAP%* values. Thereafter the protections of the parameters are cancelled and replaced by the protection of the result.
- 3) The third solution is used when a *WOST%* value has to be copied in another location of the *WOST%* and when the copy risks to overwrite either the static part of the original value or its protection. It consists in copying the static part of the value first, without modifying the offset pointers and in protecting this static part ; the dynamic parts are copied thereafter and the offset pointers modified accordingly one by one.

Such a problem appears when the result of a block has an access class *dirwost'*, when it is protected and when it has a *bno* equal to the *bn* of the block left (hence it has to be copied in the calling block with an access class *dirwost'*).

Example 2.19 (fig. 2.25)

Suppose a value *V* (*Vs* and *Vd*) with an access class *dirwost'* is protected through *GCWOST%_i* and is the result of *BLOCK%_i*. When this result is copied in the calling *BLOCK%_{i-1}*, the copy *Vd'* of *Vd* risks to overwrite *Vs* and its protection.

- 4) A last solution which can be used without restriction consists in several dynamic actions :
 - to evaluate the size of the dynamic part of the value to be copied.

fig. 2.25

a. Nesting of blocks {1 and 2 are retained blocks}

b. RANST% at the execution points (1), (2) and (3)

fig. 2.26

- to call the garbage collection if there is not space enough, and to stop if this call does not free enough space.
- to copy the value without precaution, given we are sure the garbage collection will no more be called during the copy.

Remark 4.

For languages allowing, unlike ALGOL 68, *block retention* on the stack, the dynamic chain does not link all blocks present on RANST%. Retained blocks fall outside the dynamic chain but only those blocks which are accessible must be taken into account by the garbage collector. The access to such blocks necessarily passes through accessible instances of routines the memory representation of which contains the address of the H% of the inner BLOCK% accessible from inside the routine. Such H% addresses of instances of routines are used by the garbage collector to take accessible retained blocks into account (fig. 2.26).

2.5 DYNAMIC CHECKS

The language ALGOL 68 requires a number of checks ensuring program security. These checks impose a steady control of stored values avoiding wrong interpretations of the contents of the memory, in particular of pointers. Such misinterpretations could have disastrous effects on :

- (1) the execution of compiled programs to the point of overwriting important data and perhaps the system itself.
- (2) the garbage collector marking memory locations falling outside the HEAP% or belonging to the garbage.

The checks which are imposed by the language ALGOL 68 are the checks of mode, of bounds, of scope and the checks of flexibility⁽⁺⁾. Remark however that full security is only obtained if the compiler protects itself against side-effects and controls the use of non-initialized locations.

The most catastrophic effect of not performing the above checks is clearly the destruction of the system, but this can easily be solved on computers with a memory protection. However, even when a memory protection is available, implementing the above checks is useful because it allows to inform the programmer of an error with more precision.

The checks of mode are completely static, they are treated in the ALGOL 68 syntax. The checks of bounds are generally dynamic ; it does not seem worthwhile to detect the rare (and uninteresting) cases where these checks can be made at compile-time. The problem of initialization of locations is solved by generating appropriate

(+) The revised report includes the flexibility into the mode and hence the corresponding checks are completely static [8].

object code initializing the pointers contained in the static parts of the locations reserved at the elaboration of generators, and in the static part of the identifier stack of each block. Control of disallowed side-effects (collateral elaborations leading to undefined results) has influenced the management of garbage collection information (see I.2.4.3.b). The checks of scope and flexibility are in principle performed at run-time, however, in the present section, it is shown how, by means of static properties associated to values, it is possible to replace dynamic checks of scope and flexibility by static ones in a large number of cases, thus increasing the run-time efficiency.

2.5.1 SCOPE CHECKING

a. Generalities

In ALGOL 68, *scopes* are defined as *ranges* i.e. parts of program ; however this definition has a dynamic aspect because it includes ranges resulting from the dynamic copies of routines in the call (and deproceduring) mechanism.

The goal of scope checking is to prevent two types of situations :

- (1) where use is made of values supposed to be stored in locations of names which are lost, i.e. which have been recovered thanks to the stack mechanism (and possibly used for other purposes). This first case involves scopes associated to names.

Example 2.20

```
(ref real xx ;
  xx := (real x ; x := 3.14) ;
  ... {use of xx dereferenced} ...)
```

Example 2.21

```
(ref real xx ;
  (real x ; xx := x := 3.14) ;
  ... {use of xx dereferenced} ...)
```

In the above programs, the name possessed by *x* ceases to exist after the inner *block* has been left ; the further use of *xx* dereferenced would lead to the contents of the location of *x*, which has been recovered as soon as the inner *block* has been left.

- (2) where use is made of the value possessed by identifiers or variables declared in a *block* which has been left, hence which is no more represented on RANST%.
This second case involves scopes associated to routines and formats.⁽⁺⁾

(+) In the sequel, when "scope of routines" appears in the text, it includes "scope of formats" as well.

Example 2.22

```
(proc P ;
  (real x ;
 ...
 P := {procedured coercend where x is used} ;
 ...)

...
{call of} P ;
...)
```

The call (dereferencing + deproceduring) of *P* involves the elaboration of the routine (procedured coercend) which uses *x*, i.e. a variable declared in a *block* which has been left.

To prevent undesired effects in both situations (1) and (2), it is sufficient to perform scope checking each time a *block* is left and each time an assignation is elaborated.

In principle, scope checking is performed at run-time ; such dynamic scope checking lies on dynamic scope information (representation) associated to values and *blocks*. In practice, in many cases, scope checking can be performed at compile-time. Such static scope checking lies on a static scope property associated to values and on *bn* of *blocks*.

b. Dynamic scope checking

In *range oriented implementations* (see I.1.3), *block*'s exactly correspond to ranges which are relevant as far as scope checking is concerned ; only these ranges will be considered as *scopes*. One can say that, at a given run-time moment, to each *scope* there corresponds a *BLOCK%*. Hence, a *scope* can be dynamically represented by the address of the heading *H%* of the corresponding *BLOCK%*. If now *RNST%* grows in the direction of increasing machine addresses, to an inner scope corresponds a higher *H%* address and vice-versa ; clearly, dynamic scope checking is reduced to *H%* addresses comparisons.

The problem is to be able to make dynamic scope information available when required by dynamic scope checking. The solution consists in associating *H%* addresses to *blocks* and their resulting values, and to values of the left and right parts of assignations.

At the elaboration of a *block* its dynamic scope information is the contents of the *DISPLAY%* element of the depth number of that *block*.

For values containing neither names nor routines, there is no scope checking implied : they may always be the result of a *block* or be assigned (but of course never be assigned to).

With each name and routine, a dynamic scope indication, i.e. a *H%* address, is associated ; this makes part of their memory representation. The scope of the values

some of whose components are containing names or routines, can be deduced from the scope of these components through a dynamic interpretation. Associating such values with a dynamic scope is of no help because these values may be referred to by names and subsequently their components can be assigned to ; this could change the scope of both the components and the value itself.

The dynamic "scope checking" itself is quite simple

- (1) If the dynamic scopes of a *block* and its result are h_b and h_r , respectively, the scope checking requires $h_b > h_r$
- (2) If the dynamic scopes of the left and right parts of an assignation are h_l and h_r , respectively, the scope checking requires $h_l \geq h_r$.

Remark 1.

One could think of another solution for dynamic scope representation of names which avoids to store a scope information in their memory representation ; it would consist in using the address of the location of the name itself as its dynamic scope representation. The trouble is that on the one hand, dynamic scope checking is no longer reduced to comparisons because this could lead to wrong error messages when names of the same *BLOCK%* are concerned, on the other hand scope checking involving local names, the locations of which are on the *HEAP%* for reasons of flexibility, would not be valid.

Remark 2.

In procedure oriented implementations, there is not a *block* for each relevant scope ; instead of using a *H%* address as dynamic scope information, we may for example use the *IDST%* address of the value of the first identifier (variable) of a relevant scope, and when such a scope does not contain identifier (variable) declarations, the address of a dummy cell reserved for this purpose on *IDST%*.

Remark 3.

The technique of *linked stack* implies a more complicated dynamic scope representation, for example a numbering of the *blocks*, representative of the tree structure of the "stack" (see I.1.5). The checks consist in controlling that no access is given from a *block* on the top of the tree to a value of a *block* on its bottom ; this automatically controls that no access is given from a *block* to a value of a *block* of a parallel branch.

c. *Static scope checking*

In many cases, it is possible to associate with values a static property called *static scope* ; it consists of two fields : the *inner scope* (*insc*) and the *outer scope* (*outsc*), representing the smaller limits between which at compile-time we are sure the scope of the value will lie. It is on such limits that the static scope checking is based ; this avoids the necessity of dynamic scope checking in many cases.

The problem here is how to represent *inse* and *outse* at compile-time. Clearly, depth numbers of *block*'s may play this part, as far as they grow like the corresponding H% addresses, i.e. as far as the dynamic mechanism of copy of routines is not involved. More precisely, the static scope representation of the value of a formal parameter of a routine denotation can generally not be based on the *inse* and *outse* of the corresponding possible actual parameters.

Example 2.23

Suppose the following program structure where the brackets represent *block*'s and are numbered according to their depth numbers :

The RANST% situation, after blocks 0,1,2 have been entered, after *P* has been called and the assignation *xx:=x* has been elaborated, is pictured in fig. 2.27.

fig. 2.27

The assignation $xx:=x$, leading to the bold faced arrow, is obviously allowed, but using for x the $inse$ and $outse$ of v , which are both equal to 2 (see d), would lead to a wrong error message, considering that $inse$ and $outse$ of xx are both equal to 1. In practice, the $inse$ and $outse$ of the formal parameters will be made equal to N_r and 0 respectively, where N_r is the depth number of the block where the routine appears (however see d(1) below).

The algorithm of static scope checking can now be written :

- (1) When a *block* of depth bn and delivering a result with $inse=bn_1$ and $outse=bn_2$ is left :

- (2) When a value with $inse=bn_1$ and $outse=bn_2$ is assigned to a name with $inse=bn'_1$ and $outse=bn'_2$:

d. Static management of inner and outer scopes

An exhaustive study of the static scope management can be found in PART II, only a few examples are given here :

- (1) if the mode of the value shows that it contains neither names nor routines, $inse=outse = 0$, i.e. the whole program.
- (2) for a generator (or a variable) $inse=outse=bn$, where bn is the depth number of the *block* where the generator (variable) is elaborated (declared) if this generator is local, otherwise $inse=outse = 0$.
- (3) when no static scope indication is available for a value, $inse=N$, $outse=0$, where N is an integer equal to the maximum *block* depth number admitted by the compiler.
- (4) choice and display actions give rise to $inse$ and $outse$ based on those of their elements.
- (5) a value obtained by a dereferencing is given an $inse$ equal to the $inse$ of the name which has been dereferenced, and an $outse$ equal to 0.
- (6) The $inse$ of the result of a call is equal to the depth number of the *block* where the call appears ; its $outse$ is equal to 0.
- (7) The $inse$ of a formal parameter of a routine is the depth of the *block* where the routine appears ; its $outse$ is equal to 0.

Example 2.24

```

(real x ;
  ref real xx ;
 (ref real yy;
 real y ;
 xx { insc =0, outsc =0} := yy {1,0}
 {dynamic check} ;
 yy {1,1} :=y {1,1} {OK} ;
 xx {0,0} :=y {1,1} {ALARM} ;
 ...) ...
 )
  )

```

2.5.2 CHECKS OF FLEXIBILITY

a. Generalities

The memory locations of the elements of a multiple value with flexible bounds and referred to by a name may either disappear or change place in memory.

Example 2.25

```

{[ 1:4 flex] int x :=(1,2,3,4) ;
 ... x[3] ...
 x:=(10,20)

```


{after the declaration of x} {after the assignation x:=(10,20)}

fig. 2.28.a

fig. 2.28.b

The consequences are twofold :

- (1) The security of ALGOL 68 programs may suffer in the following sense : names giving access to elements of flexible multiple values (these names are defined as subflexible names in the sequel) may become conceptually meaningless.
- (2) Effects analogous to those of not checking the scopes may arise in some implementations in which, when an assignation to a flexible name is performed, the hole possibly created on the HEAP% is connected to a list of holes in order to be

used to store further *HEAP%* values, and this, without checking whether locations of such holes are accessible through subflexible names.

In order to avoid such consequences, the accesses of subflexible names must be strongly restricted. The checks of flexibility are intended to control these accesses.

Their precise description implies the introduction of a number of definitions :

- a *refselection* is a selection applied to a value of mode *ref struct (...)*
- a *refslice* is a slice applied to a value of mode *ref [...]μ*, giving rise to a value of mode *ref μ* or *ref [...]μ*
- a *refrowing* is a rowing applied to a value of mode *ref μ* or *ref [...]μ*, giving rise to a value of mode *ref [...]μ*
- a *refrowrowing* is a rowing applied to a value of mode *ref [...]μ*, giving rise to a value of mode *ref [...]μ*
- a *flexible name* is a name which refers to a stored value which is a multiple value with flexible bounds.
- a *subflexible action* is either a *refslice* or a *refrowrowing*
- a *subflexible name* is a name resulting from a subflexible action applied to a flexible name or from a refselection, a refslice or a refrowing applied to a subflexible name.

In the fig. 2.29, *N* is a name referring to a multiple value *M* with a descriptor *D* and elements *E*. *N'* results from a *refrowrowing* of *N*, *N''* and *N'''* from a *refslice* applied to *N*. If *D* contains flexible bounds, *N'*, *N''* and *N'''* are subflexible names.

fig. 2.29

Subflexible names are characterized by the fact that they give access to locations which may, by assignation, either disappear or change place in memory. It is the accesses to subflexible names which are controlled by the checks of flexibility.

We distinguish two kinds of accesses :

- *remanent accesses* which are provided by the elaboration either of an *assignment*

or of an *identity declaration*⁽⁺⁾ ; these actions will be called *remanent access actions* ;

- *temporary accesses* which are provided by the elaboration of actions only furnishing an access through an intermediate result, such are *slices*, *rowings*, *selections*, *unitings* and *display actions* (actions by which a value is made a component of a row or structure *display*) ; these actions will be called *temporary access actions*.

Eventually, it is useful to introduce the following two classes of actions :

- *remdisp access actions* grouping remanent access and display actions ;
- *component access actions* which are temporary access actions at the exclusion of display actions.

In practice we shall forbid a *remdisp access action* to apply neither to subflexible names⁽⁺⁺⁾, nor to multiple values with an element which is a subflexible name.

Note that this way of doing slightly differs from what is required by [1] :

- (1) [1] forbids refrowing actions but not refslices to apply to flexible names, which is inconsistent.
- (2) [1] allows a temporary and by transitivity a remanent access to be given to a subflexible name through a rowing of such a name giving rise to a value of mode $[] \underline{\text{ref }} \mu$; this is obviously an oversight.

b. Static and dynamic checks of flexibility⁽⁺⁺⁺⁾

The properties of flexibility and subflexibility are dynamic properties of names ; the checks by which it is controlled that no remdisp access is given to a subflexible name are generally dynamic too, though in many cases these checks can be performed.

(+) Identity declarations also contain those resulting from the copy rule in calls and formulas.

(++) No assignation changing the size of the value referred to by a considered flexible name may take place between a subflexible action creating a given subflexible name of the considered flexible name and a remdisp access action to a subflexible name issued from the given one, at least when no disallowed side-effects appear.

(+++) In the revised ALGOL 68, checks of flexibility are completely static.

med at compile-time. The checks of flexibility may take place at two levels : at the level of the *subflexible actions* or at the level of the *remdisp access actions*.

a. *Checks at the level of subflexible actions.*

The information about the existence of a remdisp access action must be transmitted from top to bottom, i.e. through the component access actions towards the subflexible actions. In case of assignation, the transmission is made through its left part, but it is reinitialized for its right part⁽⁺⁾.

Thanks to this transmission, it is known, at the level of the subflexible action whether a check of flexibility must be performed, check forbidding this action to apply to a flexible name.

Let us consider the multiple values referred to by a name to which a subflexible action applies, action which results in a name to which a remdisp access will be given ; the dynamic check of flexibility reduces itself to checking whether the descriptors of those multiple values have flexible bounds.

The static management has to deal with two problems : the flexibility of names and the top-down transmission.

- (1) The flexibility will be dealt with by means of the static property *flexbot* associated to values. This property is 0, 1 or 2 :
 - 0 if it is known at compile-time that the value is not a flexible name,
 - 1 if the contrary is known at compile-time,
 - 2 if the information is not available at compile-time.
- (2) The transmission can be performed by means of the static revision mechanism on *TOPST*. However, we cannot avoid a dynamic action in the transmission when a call process takes place : it can generally not be decided at compile-time whether the result of a routine will be given a remdisp access or not. A dynamic transmission is then performed by means of the field *flex%* stored in the heading *H%* of the *BLOCK%*'s of the routines ; it is set up at the call and indicates dynamically whether the result will be given a remdisp access or not ; clearly this dynamic transmission is transitive when calls are nested. *Flex%* is equal to 1 when a remdisp access is given to the result of the call, and to 0 otherwise. The dynamic check of *flex%* must be provided with an access to the *H%* of the routine where this *flex%* can be found, which access reduces itself to the *bn* of the routine. How this *bn* will be made available is explained in I.3 ; let us just say here that for each subflexible action we have a static (top) property at our disposal : *flextop* which has the values : (stat 0), (stat 1) and (dyn bnout) :

(+) This method does generally not work for the conforms-to-and-becomes relation where the information about the actual existence of an assignation is generally dynamic and only known after the right part of the relation has been elaborated. In this case the second method has to be applied, but given this last one is less efficient, its use will be avoided wherever possible.

- (stat 0) when it is known at compile-time that no remdisp access will be given to the result of the subflexible action,
- (stat 1) when the contrary is known,
- (dyn *bnrout*) when this information is not available, in which case *bnrout* gives access to *flex%*.

We can now write the algorithm which takes place at the translation of a subflexible action on a name (fig. 2.30).

b. Checks at the level of remdisp access actions

The property of *subflexibility* must be transmitted from subflexible actions to remdisp access actions (bottom-up transmission) ; this transmission of a dynamic property generally implies a dynamic action. This can be done by associating to *WOST%* values a new dynamic property *subflexbot%* which can be stored on *FLEXWOST%* similar to *DMRWOST%* or *GCWOST%* ; clearly, the static management of a static property *subflexbot* stored on *BOST* can minimize the dynamic management of *subflexbot%*. As said above, this method, because less efficient than the first one, is only used in case of conforms-to-and-becomes relations. The existence of such a relation must now be transmitted from top to bottom generally at compile-time and at run-time when a call process takes place. This transmission can be performed by refining the properties *flextop* and *flex%*. We do not enter into further details here.

c. Static management of the bottom property of flexibility

The property *flexbot* associated to generators and variables is 0 or 1 according the actual declarers (the elaboration of which creates the corresponding name) begin with a bounds bracket ⁽⁺⁾ with direct constituent flexible bounds or not ; for the value of other actions using values of generators or variables, a mechanism of transitivity on *BOST* is used.

Remark 1.

In addition to ensuring the checks of flexibility, the property *flexbot* is used to update the property *flexo*. When a dereferencing is translated, the property *flexo* is made equal to the property *flexbot* of the dereferenced name.

Remark 2.

Dynamic checks which are generated are provided with error diagnostic information; this information is deduced from *diago*.

Remark 3.

The checks of flexibility are rather heavy ; clearly, they could be sensibly alleviated at the price of small restrictions to [1], introduced in [8], i.e. we could
 (1) require that the result of a routine does not give access to a subflexible name.
 (2) consider a conforms-to-and-becomes action as a remdisp access action.

(+) NOTION bracket : sub symbol, NOTION, bus symbol.
 bounds : VICTAL ROWS rower.

fig. 2.30

3. STUDY OF THE PREVISION MECHANISM

As explained in I.0, the prevision mechanism is based on *TOPST* which contains, at each compile-time moment, the sequence of actions the prefix markers of which have been scanned, but which have not yet been completely translated. The top element of *TOPST* is the action currently translated ; the other elements are the future actions in which the result of the current action may be involved.

The study of the static properties of values has shown how profit can be taken of preexisting stored values, but in a number of cases, the resulting value of an action does not exist in memory and hence, it has to be constructed somewhere. It will be shown in this section how *TOPST* may be used to foresee the future use of the result of the current action and possibly to reduce the number of run-time manipulations of this result (copies for instance). In addition, it will be shown how *TOPST* allows to deal with the transmission of the property *flextop* used in the checks of flexibility (I.2.5).

3.1 MINIMIZATION OF COPIES

The generation of the most optimal object code is the one which would take the whole *TOPST* into account. However the number of different situations grows in a combinatorial way with the number of *TOPST* elements ; on the other hand, the gain in efficiency provided by a complete analysis of *TOPST* is not proportional to the corresponding effort made in writing the compiler. For these reasons, the present study of the prevision mechanism is far from exhaustive : we shall limit ourselves to a number of considerations on the most interesting previsions.

The first considerations are based on the penultimate *TOPST* element which is an action called the *next action* as opposed to the top element of *TOPST* called the *current action*, i.e. the action currently translated.

- (1) Suppose the current action delivers a result which does not preexist and suppose the next action is a remanent access action (assignment or identity declaration) implying the storage of the result of the current action in a specific part of the memory. Clearly, instead of constructing this result on *WOST%* (providing it with a temporary access) and copying it thereafter, it is more efficient to construct it directly where it has to be stored anyway, i.e. in the location of the name which is assigned to or in the *IDST%* memory space reserved for the value of the actual parameter of the identity declaration.

When an action by which a value has to be constructed on *WOST%* is translated, the translation routine of the action is parametrized with the *RANST%* address

of *SWOST%* where the static part of the value has to be constructed ; the dynamic part of the value is constructed on *DWOST%* starting from *ranstpm%*. The same routine may be used when the value, according to the previsions, is directly constructed on *IDST%*; the only difference is that the *RANST%* address is an *IDST%* address instead of a *WOST%* address. For the identity declaration, the subsequent checks of the bounds of the constructed value with the values of the formal bounds are made in a straightforward way. However, when the value is constructed in the location where it has to be assigned, there are two main differences :

- (a) instead of overwriting the non flexible bounds of the location, they have just to be checked for equality with the bounds of the assigned value.
- (b) the dynamic part of the value has to be constructed from run-time addresses obtained by a dynamic interpretation of the descriptors of the location and not from *ranstpm%*. Clearly, the translation routine of actions constructing a value could be split in order to take this into account, this would complicate the compiler.

(2) Suppose two successive actions have to be applied to the result of the current action, namely *rowing* and *actual parameter* respectively. The rowing will cause either the creation of a descriptor or the extension of an existing descriptor. In both cases it can be foreseen where the descriptor will ultimately be stored, and hence it is possible to construct it directly there. The complications implied by combining a rowing with an assignation are obvious.

(3) Another kind of previsions saving copies of values is related to the creation of an overhead to *WOST%* values. Each time a value has to be constructed on *WOST%*, an analysis of *TOPST* may show whether the value will be provided with an overhead (rowing or uniting) or not ; in the affirmative, space is reserved in front of the value on *WOST%* for the overhead.

Note that overheads may accumulate and they have to be transmitted through a number of actions. Instead of analyzing *TOPST* each time instructions storing the result of an action on *WOST%* have to be generated, a property called *Δmem* can be transmitted as a field of each *TOPST* element ; this *Δmem* contains the size of the memory space to be reserved in front of the result of the corresponding action, if it appears that it has to be stored on *WOST%* at run-time.

The static management of *Δmem* consists in

- (1) initializing to 0 the *Δmem* of the actions, the value of the parameters of which are not, as such, involved in the result of the action (identity declaration for example),
- (2) transmitting *Δmem* unchanged, from top to bottom ⁽⁺⁾ (i.e. from outer actions to

⁽⁺⁾ On *TOPST* the transmission of *Δmem* goes from the bottom to the top of the stack.

inner actions) through actions the result of which is or is a part of one of their parameter (slice and selection for example),

- (3) associating to a rowing or uniting action a Δmem which is the sum of the Δmem of the next action and the overhead size of the current rowing or uniting.

3.2 THE TOP PROPERTIES OF FLEXIBILITY

flextop has been defined in I.2.5.2, we now briefly explain its management on TOPST.

- *flextop* is initialized :

to (stat 1) at remdisp access actions i.e. assignation and identity declaration , to (dyn bnrou) at the actions by which a value is made the result of a routine (body of routine actions) ; bnrou is the *bn* of the routine, to (stat 0) otherwise.

- *flextop* is transmitted through component access actions.

Clearly, at call actions, instructions must be generated for filling *flex%* in the H% of the routine at run-time.

*PART II : DETAILS OF TRANSLATION
INTO INTERMEDIATE CODE*

0. INTRODUCTION

0.1 GENERALITIES

In PART I, we have described the basic principles for the design of the intermediate code generation. In PART II we shall now describe how these principles have been implemented. This description is intended to be a complete documentation where all technical solutions can easily be accessed. An overview of this description can be found in [19] and [20].

Here, we have tried to be as close to the actual implementation as possible, at the price of being sometimes less orthogonal than what could be ; this was the surest way for not misleading the reader. Moreover, we have tried to motivate the solutions which are implemented, to point out their advantages and drawbacks, and to propose better solutions when known to us but not implemented for historical or practical reasons.

As far as the description method is concerned, we have been confronted with several alternatives :

- the first alternative consists in giving the design of the compiler in a completely formalized form. We abandoned this solution because in such a description important points are not sufficiently prominent, which makes the algorithm difficult to grasp.
- the second alternative consists in being completely informal. This would make it impossible to control the bulk of information.
- the solution we have adopted is a compromise where a strict formalism is only used when necessary, where unessential features are pointed out once for all and taken for granted thereafter.

The primitives used in the description are summarized in II.0.2, they are as far as possible ALGOL 68 like, although better primitives could have been used.

As we shall see, the description covers the translation process proper as well as the run-time actions meant by the generated intermediate code. General conventions related to these descriptions are explained in sections II.0.4 and II.0.3, respectively ; moreover, a summary of the notations can be found in APPENDIX 4.

In section II.1 to II.17 the translation of the ALGOL 68 constructions is described. They have been ordered as logically as possible in order to introduce the problems progressively.

One important construction is the 'block', i.e. a construction causing the creation of a new data area (*BLOCK%*) on the run-time stack (*RANST%*). We distinguish blocks which are entered and left in a lexicographical order from blocks which are entered by a call mechanism. The former are referred to as lexicographical blocks,

abbreviated 'lblocks', whereas the latter are called procedure blocks, abbreviated 'pblocks'. Unlike lblocks, pblocks have their definition and application at different places in the program.

Section II.1 deals with lblocks, while sections II.2 to II.4 deal with constructions directly related to lblocks, namely, mode identifiers, generators and label identifiers.

Sections II.5 to II.9 deal with pblocks i.e. nonstandard routines with or without parameters, dynamic bounds of mode declarations and dynamic replications of format denotations.

Section II.10 treats the terminal constructions not directly related to block constructions, while II.11 treats another important set of constructions : the kernel invariant constructions. Indeed, their actions consist of the selection of a part (kernel) of a parameter value.

Confrontations and calls of standard routines are then treated (II.12 and II.13).

Section II.14 deals with choice constructions, i.e. those involving a balancing of static properties.

Finally section II.15 treats collateral clauses, where row and structure displays cause the main problems, and sections II.16 and II.17 describe the constructions not fitting in the above classification.

0.2 METHOD OF DESCRIPTION

The sections related to detailed descriptions are divided into three parts : 'syntax', 'translation scheme' and 'semantics'.

The 'Syntax' is kept very simple, it describes the essential context-free structure of the constructions ; in fact, the syntax is the syntax of the output of the syntactic analyzer [1] where source functions are made explicit by means of prefix markers. As a convention, denotations for prefix markers end with 'V', terminals consist of small letters and nonterminals consist of capital letters (APPENDIX 2 gives a review of the whole syntax). In a way, this syntax is an abstract ALGOL 68 syntax ; it is not concerned with detailed program representations and hence it is in general applicable to the revised version of ALGOL 68 and to other related languages.

The 'Translation scheme' is not essential ; it is just intended to give the reader an overview of the successive steps and cases in the semantics.

The 'Semantics' is described by means of a 'pseudo-formalism' where the following rules are applied :

- english sentences replace intricate formulas when this seems to improve clarity without being prejudicial to precision.
- accessory features such as current pointer increments are dropped.
- motivations for each choice are made as explicit as possible.

Some precisions are now given on the formal part of the description which involves both the specification of the compiler actions (translation proper) and of the run-time actions of the generated intermediate code instructions.

a. Description tools

The description tools used in the semantics are very few, they can be summarized as follows :

- (1) Data structures : integers, booleans, characters, procedures, one-dimensional arrays, records, one level references.
 - (2) Operations on data structures : integral and boolean calculations, procedure calls, indexings, selections, assignations.
 - (3) Control structures : pure sequence, goto, conditional-, case- and for-clauses.
- It is to be noted that a complete study of these tools and in particular of the possibility of producing efficient machine code from the description language is outside the scope of this book.

b. Description of the translation proper

The translation into intermediate code is organized in different Steps ; a step may be subdivided in different Cases [8]. 'Steps' are introduced to group compiler actions in logical blocks. 'Cases' are introduced in order to differentiate strategies in steps, according to some criteria generally based on fundamental access classes (I.2.3.1 and II.0.4.5). The description uses compile-time devices, variables and procedures which will be introduced in II.0.4. Two particular procedures deserve a special mention here : ρ and GEN .

- $\rho(N)$ where 'N' is a non-terminal of the syntax means that the translation of the construction N is activated.
- $GEN(I)$, where 'I' is an intermediate code instruction (ICI), means that instruction I is generated.

c. Description of run-time actions

A full understanding of the translation process necessitates the knowledge of the run-time actions corresponding to the ICI's which are generated. In the text, the specification of these actions for an ICI follows its generation $GEN(I)$. This makes the information available at the place it is needed, but it gives some problems of description. Indeed, no confusion may exist between denotations for data accessible at the moment of the generation and denotations for data accessible by the run-time actions. The method used to avoid these confusions is based on precise conventions which are now described.

- (1) In fact an ICI generation is the generation of a function call where the function and the actual parameters have to be specified. For reasons of readability the formal parameters are also recalled in each generation such that the generation of an ICI has the following form :

$$\begin{aligned} \text{GEN}(\underline{\phi} & f_1\$: a_1, \\ & \dots \\ & f_i\$: a_i, \\ & \dots \\ & f_n\$: a_n) && \{k\} \end{aligned}$$

- $\underline{\phi}$ denotes the function of the ICI, it is underlined,
 - $f_i\$$ denotes the formal parameters of the ICI ; all these denotations end with \$,
 - a_i are expressions which deliver the values of the actual parameters of the function call i.e. of the ICI generated.
- Clearly, a_i 's use denotations for compile-time devices, variables and procedures currently available during translation. They are calculated during translation ,
- k is an entry point in the list of ICI's given in APPENDIX 5.

Example : $\text{GEN}(\underline{\text{assign}} \text{ mode\$: int,}$
 $\quad \quad \quad \underline{\text{cadds\$: (constant 3),}}$
 $\quad \quad \quad \underline{\text{cadd\$: (variden n.p)}} \quad \quad \quad \{85\}$

- (2) After the generation of an ICI and before its actions are described, some precisions about its formal parameters and the table informations available through them are generally given. The table information is found either in compile-time tables or in run-time tables. The contents of the compile-time tables vary during translation ; it is the contents of such tables at the end of the intermediate code translation which are available through formal parameters. In the notations for compile-time tables, a suffix \\$ is used when we want to specify that it is the state of a compile-time table at the end of the ICI-translation which is meant (e.g. CONSTAB\\$). In contrast with this, run-time tables are suffixed with % (e.g. RANST%). Table information can be accessed through selections and indexings : in order to avoid repetitions of such operations along the description of run-time actions, identifiers are generally defined for each piece of table information used in the run-time actions. These identifiers are suffixed with \\$ or with % according they correspond to compile-time or run-time information.
- (3) The run-time actions are then described ; they are introduced by Action 1, Action 2 ... instead of steps. These descriptions use constants, denotations ending with \$ and denotations for run-time devices, variables and procedures.

The latter denotations are introduced in II.0.3, they all end with %. {ICI actions can be retrieved thanks to cross-references of appendix 5.}

Remark. In practice, a translation phase into machine code takes place after IC-translation and before run-time execution. This machine code translation has at its disposal all values corresponding to denotations ending with § and hence calculations on such values and on constants may take place during machine code generation ; they do not imply run-time actions. In this report, this level of calculation has been merged with the description of the run-time actions, but it can easily be recovered thanks to the notational conventions : all calculations appearing in the description of run-time actions and applying to constants and/or denotations ending with § can be performed during machine code generation. All calculations involving denotations ending with % are pure run-time calculations. For example, in the expression

DISPLAY% [bn§+1] := ranstpm%

the sum *bn§+1* is performed during machine code generation but the indexing and the assignation are pure run-time actions.

Some peculiarities of the formalism.

In principle, we use the syntax of ALGOL 68 to express operations on data, however, some peculiarities have to be mentioned :

(1) For filling a record, ALGOL 68 provides for two means :

- assignation field by field
- structure displays

the first notation is heavy, the second one is unclear ; we have used the following compromise :

the access to the record is mentioned once in prefix, and assignations to field selectors follow ; for example the filling of all fields *sidsz*, *dmrsz*, ... of a record stored at the entry *BLOCKTAB[bnc]*, is written :

```
( of BLOCKTAB[ bnc ] : sidsz := ... ,
 dmrsz := ... ,
 ...
 )
```

(2) The description of some table contents is easily formalized by vectors of records ; for example, to *BLOCKTAB* corresponds the declaration :

```
[ 0 : ... ] struct(int sidsz, dmrsz, ...) BLOCKTAB ;
```

However, the contents of other tables consist of different sorts of records and their formalization using the union feature is unnatural and leads to inefficiencies. We consider such tables as vectors of memory cells ; for example, with

mode cellval = eo the mode of any value which can be stored
in a memory cell *eo* ;

we assume the declaration

```
[ 0 : ... ] cellval RANST% ;
```

such that RANST% entry points can be defined by indexing :

RANST% [ranstpm%]

or RANST% [DISPLAY% [bn\$]].

However, when it is known that a particular data structure is stored in the table from this entry, we allow a selection ; but for avoiding ambiguities, the mode of the data structure assumed to be stored at the entry of the table is specified between parentheses in the selection :

stch% of (h%) RANST% [i%]

here *h%* represents the mode characterizing a BLOCK% heading, *stch%* is a selector defined in this mode (see II.0.3.1).

- (3) Records may be nested. When it is not ambiguous, the selection of a field corresponding to an inner level of nesting appears as one single selection without expliciting all intermediate steps : e.g. *tadd of cadd* is used instead of *tadd of add of cadd*, in the context of *cadd cadd* and *mode cadd = struct (char class, struct(int hadd, tadd)add)*.
- (4) Boolean constants are denoted true and false or 0 and 1 indifferently.
- (5) Finally, some liberty is sometimes taken in the English text with respect to the distinction between static management and run-time execution : a static property π is updated at compile-time ; each updating corresponds to a specific run-time action α (e.g. block entry, storage or deletion of a value on RANST%). When this is not ambiguous, the following sentence in the semantics of the translation process : "*the static property π is updated during the static management corresponding to the run-time action α* " is shortened into : " *π is updated at α* ".

0.3 DECLARATIONS FOR RUN-TIME ACTIONS

The following sections play the part of the declarations for the run-time devices, variables and procedures presupposed in the description of the ICI actions. The memory of the computer is considered an uninterrupted sequence of cells :

[0 : ...] cellval MEM%.

At run-time the memory is partitioned into a part of fixed size and two parts of varying size.

The part of fixed size consists of the object program OBPROG%, the run-time routines, a constant table CONSTAB% (see II.0.4.1) and a mode table DECTAB% (see II.0.4.2).

HEAP% is the first part of varying size. Its first free cell is characterized

by a pointer⁽⁺⁾ *heappm%* ; the *HEAP%* grows towards decreasing addresses. All *HEAP%* values are accessed through *RANST%*. *HEAP%* memory recovery is made by the garbage collector.

RANST% is the second part of varying size ; it consists of a number of data areas denoted *BLOCK%*'s. Each time a block (program text) is elaborated, a new *BLOCK%* is created on *RANST%*. The first free cell of *RANST%* is characterized by a pointer *ranstpm%*. On *RANST%*, *BLOCK%*'s are accessed through a *DISPLAY%* which is, at each run-time moment, the list of the addresses of all active *BLOCK%*'s. The *DISPLAY%* address corresponding to the last entered *BLOCK%* is characterized by *rtbn%* ; *rtbn%* is also the lexicographical depth number of the program block currently elaborated.

More formally, we can write :

```
[ 0: ...] cellval RANST% ;
[ 0: ...] cellval HEAP% ;
[ 0: N-1] int DISPLAY%; co N=57 in the X8 implementation co
int ranstpm%, heappm%, rtnb% .
```

0.3.1 *BLOCK%* CONSTITUTION

Each *BLOCK%* is organized in specific parts (devices) :

H% with static size *h*.

This is the heading of *BLOCK%*, containing link data.

SIDST% with static size *sidsz*.

This part contains the static parts of values possessed by identifiers (operators) through identity (operator) declarations.

DMRWOST% with static size *dmrsz*.

This part contains information for dynamic memory recovery of *WOST%* values.

GCWOST% with a static size *gcsz*.

This part contains garbage collection information for *WOST%* values.

SWOST% with static size *swostsz*.

This part contains static parts of intermediate results.

DIDST+LGST% with a dynamic size.

This part contains dynamic parts of values possessed by identifiers through identity declarations, and locations reserved through local generators.

DWOST% with a dynamic size.

This part contains dynamic parts of intermediate results.

In a *BLOCK%* :

H%, *SIDST%*, *DMRWOST%*, *GCWOST%* and *SWOST%* constitute *SBLOCK%*, while *DIDST+LGST%* and *DWOST%* constitute *DBLOCK%*.

In fact, all the above devices are introduced to facilitate informal descriptions.

(+) This pointer is actually an index ; a similar remark holds for other devices.

Formally, these devices are accessed through *DISPLAY%* and *RANST%* and their contents is accessed through indexings and selections : e.g. *stach% of (h%) RANST% [i%]* where the mode *h%* defines the structure of *H%* (see II.0.3.2).

When a *BLOCK%* is set up, *SIDST%* and *GCWOST%* have to be initialized ; the following procedures are used for this purpose (assume the declaration *int io%*) :

proc NILSIDST% = (int bn%, sidsz%, δ%) :

```
(:io%:= DISPLAY% [ bn%]+h+δ% ;
  for i% from io% to io% + sidsz%-1
 do RANST% [ i%] := nil od)
```

co In practice, not all cells of *SIDST%* have to be initialized but only those corresponding to

- pointers of names
- descriptor offsets
- union overheads
- dynamic routine representations.

Information for this can be gathered during the translation of declarations in the same way *SIDST%* garbage collection information is gathered in *gcid* (see II.0.4.4). This gathering is not described in this book.

The reason for initializing the above cells is to avoid disastrous consequences, when they are used (through a program error) before actual initialization co.

proc NILGCWOST% = (int bn%, rgchp%, gcsz%) :

```
(:io%:= DISPLAY% [ bn%]+ rgchp% ;
  for i% from io% to io% + gcsz%-1
 do RANST% [ i%] := nil od)
```

co under some circumstances, it is the following procedure which is used to initialize *GCWOST%* (see II.5) co.

proc NILGCWOST1% = (int gchp%, gcsz%) :

```
for i% from gchp% to gchp% + gcsz%-1
  do RANST% [ i%] := nil od.
```

GCWOST% is used to protect the *WOST%* values of the *BLOCK%* ; in other words, *GCWOST%* is a guide for the garbage collector for tracing *HEAP%* values accessible through *SWOST%*. It is clear that the garbage collector would be misled when called with a non-significant *GCWOST%* contents.

When pblocks are entered and left, it is generally necessary to update the *DISPLAY%* to recover the conditions of the declaration and of the call of the pblock respectively. This is performed by means of the following procedure (see fig. 0.1) :

```

proc UPDISPLAY% = (int bnsc%, scope%) :
  co scope% is a pointer to H% of a BLOCK% where a static chain stch% is found
 co
 (:int stch% := scope%,
 bn% := bnsc%,
  LO: if stch% ≠ DISPLAY%[bn%]
 then DISPLAY%[bn%] := stch%;
 stch% := stch% of (h%) RANST% [stch%];
 bn% -:= 1;
  LO
  fi.

```

In the above procedure, the conditional clause introduces a shortcut in DISPLAY% updating. This is only valid if irrelevant DISPLAY% elements are always nil. DISPLAY% elements are set to nil by means of the following procedure :

```

proc NILDISPLAY% = (int bn1%, bn2%):
  for i% from bn1% to bn2%
  do DISPLAY% [i%] := nil od.

```


fig. 0.1 DISPLAY% updating

0.3.2 H% INFORMATION

Each *BLOCK%* corresponds to a program block. This program block is activated (called) from inside another program block, its calling block '*block_c*' ; it is defined (declared) in another block, its scope block '*block_s*'. When *BLOCK%* is set up, there corresponds to it on *RANST%* a *BLOCK%_c* and a *BLOCK%_s*, which in turn correspond to the program block '*block_c*' and '*block_s*' respectively. In case block is a lblock, *block_c* and *block_s* are identical, and so are *BLOCK%_c* and *BLOCK%_s*.

The *H%* of a *BLOCK%* contains the following information :

- the static chain *stch%*.

It links its *BLOCK%* with the corresponding *BLOCK%_s*.

- the dynamic chain *dch%*.

It links its *BLOCK%* with the corresponding *BLOCK%_c*.

- the working pointer *wp%*.

It points to the first cell of *DWOST%*. This information is useful in case of jump into a block, in order to recover *RANST%* memory space up to *DIDST+LGST%*.

- the block number *bn%*.

It is the lexicographical depth number of the program block corresponding to *BLOCK%*. The usefulness of *bn%* will appear when discussing pblocks.

- the identifier garbage collection information *gcid%*.

It is a pair consisting of *gcidp%* and *gcbodyflag%*.

gcidp% is a pointer to a list of *SIDST%* address-mode pairs ; it will be interpreted by the garbage collector to protect *HEAP%* values accessible through *SIDST%*.

gcbodyflag% is an information for the garbage collector, the use of which will be explained when dealing with routines with parameters (II.5).

- the working stack garbage collection information *gsw%*.

It is a pair consisting of *gchp%* and *gcsz%*.

gchp% is a pointer to the first cell of *GCWOST%*, relative to *BLOCK%*.

gcsz% is the size of *GCWOST%*.

In fact, *GCWOST%* is a list of address-mode pairs but unlike the list *gcid%*,

GCWOST% is constructed dynamically (see I.2.4.3.a(2)).

- the routine result transmission information *result%*.

This information is relevant for pblocks only ; it consists of :

swostp% which is a *SWOST%* pointer.

gcp% which is a *GCWOST%* pointer.

dmp% which is a *DMRWOST%* pointer.

flex% which gives information for the checks of flexibility.

prevflag% which gives information on previsions.

- the routine return jump *retjump%*.

this information is relevant for *pblocks* only.

Formally, we can write a mode corresponding to the $H\%$ structure :

```
mode h% = struct (int stch%,
 dch%,
 wp%,
 bn%,
 struct (int gcidp%,
 bool gbbodyflag%) gcid%,
 struct (int gchp%, gcsz%) gcw%,
 struct (int swostp%,
 gap%,
 dmrp%,
 flex%,
 bool prevflag%) result%,
 int retjump%).
```

0.3.3 DYNAMIC VALUE REPRESENTATION

The principles guiding the memory representation of the values can be found in [12]. Here, we give further precisions on the memory representation of names, multiples values and values of mode union. Memory representation of routines, formats and tamrof values will be described in II.5 and II.9.

- A name which does not refer to a multiple value consists of two fields, namely pointer% and scope%.

pointer% is the address of the location of the name,

scope% is represented by the machine address of the BLOCK% to which the name is local ; scope% of global names is the address of the first cell of RANST%.

- A name which refers to a multiple value consists of pointer% and scope% and also of space for a descriptor [14].

- A multiple value consists of a descriptor and elements.

The descriptor consists of the following fields :

the offset% which is a pointer to the first element,

the states%,

the iflag% (interstice flag) indicating whether elements are contiguous in memory or not,

the total stride do% which is the memory size between the static part of the first and the last element, including these elements. For each dimension i, we have the bounds li% and ui%, and the stride di%.

Note that iflag% and do% have been introduced for the sake of efficiency when manipulating multiple values.

- Union values consist of an overhead% and the value itself.

The overhead characterizes the actual mode of the value : it is a DECTAB% pointer decabp%.

For more details see section II.0.4.2.

Formally we have :

```

mode name% = struct (int pointer%, scope%) ;
mode rowname% = struct (int pointer%, scope%, descr% descr%) ;
mode descr% = struct (int offset%,
 [ ]bool states% ,
 bool iflag% ,
 int do% ,
 [ 1: ...] struct (int l%, u%, d%) bounds%);
mode union% = struct (int overhead%, [ 1: ...] cellval value%).

```

0.4 DECLARATIONS FOR COMPILE-TIME ACTIONS

The translation makes use of a number of tables and stacks. Some of the tables contain information gathered during syntactic analysis ; this information may be used at any moment of the translation. Moreover, table information is completed during translation in order to be available when machine code will be generated or even at run-time.

0.4.1 THE CONSTANT TABLE : CONSTAB

CONSTAB is a table which is filled during syntactic analysis; it contains values of denotations. Moreover, this table will be completed during translation, for example with information on routines (II.5 to II.9) or with data structures that can be constructed at compile-time. During translation into machine code, *CONSTAB* is also used to pass on parameters to run-time procedures. Clearly *CONSTAB* must be available at run-time. The state of the constant table at the end of IC generation will be referred to as *CONSTAB\$* while its run-time instance will be referred as *CONSTAB%*. During translation, *constabpm* represents the pointer to the first free cell of *CONSTAB* and *constabp* will be used as current pointer to some piece of information. *Constabpm* must be incremented each time a new information is added to *CONSTAB* ; this incrementation is implicit in the algorithms of translation. Formally we can write :

```

[ 0:...]cellval CONSTAB ;
int constabpm, constabp.

```

0.4.2 THE DECLARER TABLE : DECTAB

DECTAB is a table which is filled during syntactic analysis, it contains modes together with bounds and flexibility information. Modes are stored under the form of linked lists. *DECTAB* consists of an initialized part and possibly of a part specific to the program being translated. The initialized part is meant to recognize current modes easily (which allows to perform optimizations) and to contain modes defined in the standard prelude. For more details see [11].

In principle *DECTAB* is complete after syntactic analysis ; its information is referred to from the program resulting from the syntactic analysis (*SOPROG*). Modes and declarers will be manipulated as *DECTAB* pointers denoted *dectabp* or simply *mode*. *DECTAB* pointers are used as parameters of *ICI*'s to mean a mode or a declarer. Such information will be used among other things to decompose the *IC* functions into machine instructions. For reasons of uniformity, the state of *DECTAB* after *IC* generation will be denoted *DECTAB\$*.

DECTAB is also used to calculate different kinds of information during *IC* generation, information influencing the parameters of the storage allocation. This information is obtained through procedure calls having a *DECTAB* entry as a parameter. Like modes these procedures are recursive. They are described here in an informal way :

```
proc STATICSIZE = (int dectabp) int :
  co the size of the static part (staticsize)
 of a value of mode dectabp is the result
 of this procedure co
```

The result of this procedure in the X8 implementation is summarized below :

<u>mode</u>	<u>staticsize</u> (nb of words)
<u>int</u>	1
<u>bool</u>	1
<u>char</u>	1
<u>bits</u>	1
<u>bytes</u>	1
<u>real</u>	2
<u>name</u> (non row)	2
<u>name</u> (row)	2 + descriptor size
<u>row</u> (n dim)	3 + 3 n
<u>proc</u> ...	2
<u>format</u>	2
<u>struct</u> (...)	Σ field staticsize
<u>union</u> (...)	1 + max (field staticsize)

```
proc DMRRELEVANT = (int dectabp) struct(int class, spec) :
```

co a data structure indicating which kind of dynamic memory recovery property (*dmr*) is needed for a value of mode *dectabp*. The result has the form (stat 0.*a*), (dyn 0.0) or nil. In case of stat, *a* is the relative address of the first offset in the value co.

proc GCRELEVANT = (int dectabp)bool :

co the result of this procedure indicates whether a value of mode dectabp, stored on WOST% risks to give access to HEAP%, in which case the value must be protected through GCWOST% co.

proc SCOPERELEVANT = (int dectabp) bool :

co the result of this procedure indicates whether, according to the mode dectabp, the scope of a value of this mode is always the whole program or not co.

proc NONREF = (int mode)bool :

co false if mode begins with ref, true otherwise co.

proc NONROW = (int mode)bool :

co false if mode begins with row, true otherwise co.

proc UNION = (int mode)bool :

co true if mode begins with union, false otherwise co.

proc DEREF = (int mode)int :

co mode begins with ref ; the result is the DECTAB pointer of mode without the ref co.

proc DEROW = (int mode)int :

co mode begins with rows ; the result is the DECTAB pointer of mode without the rows co.

proc NBDIM = (int mode)int :

co mode begins with rows or ref rows ; the result is the number of dimensions of the rows co.

proc RESULT = (int mode)int :

co mode begins with proc ; the result is the DECTAB pointer of the mode of the result of the procedure co.

In principle, DECTAB\$ can be completely interpreted during machine code generation : it is not necessary to have it available at run-time. However, in order to shorten our compiler project we were compelled to have a run-time instance DECTAB%. This one is used in two cases :

- a. During manipulation of values of mode union : the overhead% of such a value is a DECTAB% pointer dectabp specifying the actual mode of the value. When constructions involving union values are translated, sets of instructions are generated

for the manipulation of a value of each possible actual mode. The choice between all sets of instructions is performed thanks to a switch which is generated on the basis of mode comparisons between the *overhead%* and each constituent mode of the union ; *DECTAB%* is used for this purpose. Note that this run-time *DECTAB%* use could be avoided at the price of having a precise ordering of the constituent modes in each union.

- b. During garbage collection : the tracing of a value is based on its address and its mode ; *DECTAB%* has to be used to guide the tracing. Note that run-time routines for the tracing can be generated from the mode and from the access to the value without difficulty. In such a case the use of *DECTAB%* at run-time is avoided.

Formally we can write :

```
[ 0:...] cellval DECTAB ;
```

At each *DECTAB* entry point, a two field record is stored :

```
mode dec = struct(char class, int spec).
```

Class is *int*, *real*, *bool*, ..., *struct*, *row*, *union*, *ref*, *proc*. *Spec* is usually a *DECTAB* pointer where the next part of the mode is found.

If *class* is *ref*, the pointer gives access to a *dec* record.

If *class* is *struct*, *row*, *union*, *proc*, the pointer gives access to a specific data structure describing the mode [11].

0.4.3 THE MULTIPURPOSE STACK : MSTACK

During translation all sorts of information have to be saved and/or passed on from one part of a construction to another part. Due to the recursive nature of ALGOL 68, the information must generally be handled by means of stacks. Several stacks are specialized (*BOST*, *TOPST*), but it is very useful to have a multipurpose stack at one's disposal, this will be denoted *MSATCK* :

```
[ 0:...] cellval MSTACK;
```

The current pointer to the first free cell of *MSTACK* is denoted *mstackpm*. *MSTACK* is accessed through the following procedures :

```
proc INNMSTACK = (cellval x) :
```

```
(MSTACK [mstackpm] := x;  
mstackpm+:=1);
```

```
proc OUTMSTACK = (ref cellval y) :
```

```
(mstackpm -:= 1;  
y := MSTACK [mstackpm]);
```

0.4.4 THE BLOCK TABLE : BLOCKTAB

In order to generate appropriate code for the run-time *RANST%* organization at block entry and exit, a number of static informations for each block must be gathered during the translation of that block ; these informations are : *sidsz*, *dmrsz*,

gcsz, *swostsz*, *gcid* and *bn*. These informations are calculated in a table *BLOCKTAB* in which there is an entry for each block. Therefore, all blocks are statically differentiated by means of a cumulative block number. In contrast with the usual block number which represents the static nesting of blocks, the cumulative block number is different for each block. During translation, *bn* and *bnc* will be two integral variables corresponding respectively with the block number and with the cumulative block number of the block currently translated.

Formally :

```
[0...] struct(int sidsz, dmrsz, gcsz, swostsz, gcid, bn) BLOCKTAB ;
int bn, bnc.
```

BLOCKTAB will be used for machine code generation ; its state after ICI generation will be denoted *BLOCKTAB\$*. When, during the description of the actions of an ICI, fields of a *BLOCKTAB\$* element are used, selections like *sidsz of BLOCKTAB\$ [i]* are not repeated everywhere ; notations such as *sidsz\$* for *sidsz of BLOCKTAB\$ [i]* are introduced.

The management of *bn* and *bnc*

At each block entry and exit, the *bn* and *bnc* management is performed by the compiler routines *INBLOCK1* and *OUTBLOCK1* respectively.

INBLOCK1 is called with a parameter *bn_{sc}* i.e. the *bn* of the scope block of the block entered. The actions of *INBLOCK1* and *OUTBLOCK1* are described now :

```
proc INBLOCK1 = (int bnsc) :
  (INMSTACK(bnc) ;
  bn:=bnsc+1 ;
  bnc:=bncmax +:=1)
  co bncmax is initialized by -1 co.

proc OUTBLOCK1 =
  (:OUTMSTACK(bnc);
  bn:=bn of BLOCKTAB[ bnc]).
```

The management of the sizes *sidsz*, *dmrez*, *gcsz* and *swostsz*

The above sizes have been defined in II.0.3.1, they represent sizes of static parts of run-time devices in a *BLOCK%* : *SIDST%*, *DMRWOST%*, *GCWOST%* and *SWOST%*. These sizes are calculated in *BLOCKTAB* during the translation of each block. They are accessed thanks to the entry *bnc*.

At each block entry, the different *BLOCKTAB* fields and in particular the sizes are initialized by means of the procedure *INBLOCK2* :

```
proc INBLOCK2 = (int bnsc) :
  (of BLOCKTAB[ bnc] : sidsz:=0,
 dmrezz:=0,
 gczsz:=0,
 swostsz:=0,
 gcid:=0,
 bn:=bnsc+1).
```

The sizes in BLOCKTAB are the current maximum sizes of the corresponding RANST% parts at each moment of translation. These sizes are updated each time an action is translated in which a new value or new information is stored on SIDST%, DMRWOST%, GCWOST% or SWOST%, respectively.

Since the last three devices are stack controlled within a given block, we need current *dmrc*, *gcc* and *swostc*, representing the relative addresses of the first free cells within their corresponding device. These counters have to be updated each time code is generated for storing an information on, or deleting an information from DMRWOST%, GCWOST%, and SWOST% respectively. This is done by means of the following procedures :

```
proc INCREASEWOST = (int n) :
  (swostc+= n;
 if swostc>swostsz of BLOCKTAB[ bnc]
 then swostsz of BLOCKTAB[ bnc]:=swostc
 fi.
proc DECREASEWOST = (int n) :
  swostc -:= n.
```

Analogously, we can write the following compiler routines :
INCREASEDMR, *DECREASEDMR*, *INCREASEGCC*, *DECREASEGCC*.

Inside a block, a value is never erased from SIDST%, the field *sidsz* of BLOCKTAB may be used as current counter.⁽⁺⁾ The following procedure is used for the static management of *sidsz* in BLOCKTAB :

```
proc INCREASESIDST = (int n) :
  sidsz of BLOCKTAB[ bnc] +:=n.
```

In the detailed description, increase and decrease operations are implicit.

The sizes *dmrez*, *gczsz* and *swostsz* characterize a block, with the exclusion of all inner blocks. Therefore, each time an inner block is entered, the counters *dmrc*, *gcc* and *swostc* have to be saved on MSTACK and they are restored when the inner block is left. This is performed by means of the following procedures :

(+) However, in the descriptions, the notation *sidsz* will be used instead of *sidsz of* BLOCKTAB[bnc], by analogy with *dmrc*, *gcc* and *swostc*.

```

proc INBLOCK3 =
  (:INMSTACK(dmrc) ;
 INMSTACK(gcc) ;
 INMSTACK(swostc) ;
 dmrc:=gcc:=swostc:=0) .

proc OUTBLOCK3 =
  (:OUTMSTACK(swostc) ;
 OUTMSTACK(gcc) ;
 OUTMSTACK(dmrc)).

```

The BLOCKTAB property *gcid*.

For a given lblock, *gcid* represents a pointer to SIDST% garbage collection information. The form of this garbage collection information is a list of identifier address-mode pairs which will have to be interpreted.

Gcid is initialized at block entry by *INBLOCK2* and it is updated each time a declaration is translated, declaration which at run-time gives rise to the storage of a value on IDST%, which risks to give access to the HEAP%.

0.4.5 RECALL OF STATIC PROPERTIES

In this section static properties of values are briefly recalled ; this also serves as interface between the principles described in I and the actual implementation.

a. *The mode.*

The mode has the form of a DECTAB pointer, its use has already been explained (II.0.4.2).

b. *The access.*

The access is a static property of stored values. It indicates how to access such values at run-time. A number of new conventions are defined here :

a. From now on, the property *access* will be denoted *cadd*, (for complete address).

Formally :

mode cadd = struct(char class, add add) ;

mode add = struct (int hadd, tadd) ;

co hadd and tadd stand for head and tail address respectively co.

For *cadd* representations we use structure displays with some notational simplifications :

(variden n.p) is used instead of (variden, n.p)

(constant 5) is used instead of (constant, 0,5)

co when hadd is not significant, it is formally 0, but it is omitted in the *cadd* denotation co.

8. As explained in I.1.4, each information or value in $SBLOCK\%$ is statically addressable through a doublet $n.p$. Since during the intermediate code generation the static management of addresses is done relatively to each particular device, we have not the p 's of the doublets at our disposal but addresses relative to each device. Therefore, instead of $n.p$ doublets we have an intermediate form $bnc.\alpha$ where α is a relative pointer ($sidsz$, $dmrsz$, gcc , $swostsz$) within a particular device⁽⁺⁾.

The transformation of the intermediate form to the final $n.p$ doublets will be done during a further pass (machine code generation, see III).

As an example, consider gcc which is a relative address in $GCWOST\%$ (see fig. 0.2). To transform this into a $n.p$ address, we need the sizes h , $sidsz$ and $dmrsz$. Although the latter two are static, they are only available at the end of the translation of the block ; they are retrieved from $BLOCKTAB\$$ at the entry bnc . In our example we have the intermediate doublet $bnc.gcc$.

During a further pass, this doublet is easily transformed into a $n.p$ doublet as follows :

```

n := bn of BLOCKTAB$[ bnc] ;
p := h+sidsz of BLOCKTAB$[ bnc]
 +dmrsz of BLOCKTAB$[ bnc]
 +gcc
 
```

To which device a particular doublet belongs is deduced from the access class associated to it (see below).

fig. 0.2 RANST% accesses

(+) The same remark holds for all doublets $n.p$ appearing in the other static properties smr , dmr and gc .

γ. There exists nine fundamental classes of accesses already discussed in I.2.3. During the *static management*, different cases have to be distinguished ; this distinction is precisely based on these nine classes of accesses. These are the following :

- (constant *v*) stands for "constant (literal) of value *v*".
- (directtab constabp) stands for "direct CONSTAB address *a*".
- (diriden bnc.sidec) stands for "direct IDST% address *bnc.sidec*".
- (variden bnc.sidec) stands for "variable IDST% address *bnc.sidec*".
- (indiden bnc.sidec) stands for "indirect IDST% address *bnc.sidec*".
- (dirwost bnc.swostc) stands for "direct WOST% address *bnc.swostc*".
- (dirwost' *bnc.swostc*) is similar to (dirwost bnc.swostc) but is used for values which have only their static part on WOST%.
- (indwost bnc.swostc) stands for "indirect WOST% address *bnc.swostc*".
- (nihil 0) indicates that no value (void) is involved.

δ. In addition to the above fundamental access classes, the following accessory classes are used in the description of IC generation :

- Four accessory classes are special cases of (constant *v*) :

- (intet *v*) "integer constant *v*"
- (boolct *v*) "Boolean constant *v*"
- (bitct *v*) "bits constant *v*"
- (charct *v*) "character constant *v*"

- Three accessory classes are special cases of (directtab constabp) :

- (routct constabp) "routine with CONSTAB address *constabp*"
- (formatct constabp) "format with CONSTAB address *constabp*"
- (tamrofct constabp) "tamrof with CONSTAB address *constabp*"

- The other accessory classes are new :

- (ddisplay bn) stands for "direct DISPLAY% address *bn*"
- (dirabs a) stands for "direct absolute *a*", it says that *a* is a symbolic representation of an absolute machine address and that the contents of this address is meant. The symbolic address is transformed into absolute address by the loader.

(dirgcw bnc.gcc) stands for "direct GCWOST% address *bnc.gcc*". It means the garbage collection information which is stored in GCWOST% at the address *bnc.gcc*.

(dirdmrw bnc.dmrcc) stands for "direct DMRWOST% address *bnc.dmrcc*". It means the dynamic memory recovery information which is stored in DMRWOST% at the address *bnc.dmrcc*.

(varabs a) stands for "variable absolute *a*". It means that *a* is the symbolic representation of a value considered a literal constant ; it is used to facilitate easy modification of some machine representations, nil for example.

(varwost bnc.swostc) stands for "variable WOST% address *bnc.swostc*". It means the address corresponding to the SWOST% address *bnc.swostc*.

(i2iden bnc.side) stands for "double indirect IDST% address bnc.side". This access is similar to (indiden bnc.side) but with one more level of indirection.

(i2wost bnc.swostc) stands for "double indirect WOST% address bnc.swostc". This access is similar to (indwost bnc.swostc) but with one more level of indirection.

e. The following procedure is used :

proc DEREFCADD = (cadd cadd_s)cadd :

co cadd_s is an access to a name ; the result is the access to the value referred to by the name co

(cadd_s = (diriden a) | (indiden a)
|: " = (variden a) | (diriden a)
|: " = (indiden a) | (i2iden a)
|: " = (dirwost a) | (indwost a)
|: " = (indwost a) | (i2wost a)).

c. The static memory recovery : smr.

Smr is a property allowing to recover the memory space occupied by the static parts of WOST% values. It has the form of a SWOST% doublet : bnc.swostc. Formally, the mode of smr is add.

d. The dynamic memory recovery : dmr.

Dmr is a property allowing to recover the memory space occupied by the dynamic part of WOST% values. It has one of the following forms :

(stat bnc.swostc)

(dyn bnc.dmr)

or (nil 0.0) shortened nil.

Formally, the mode of dmr is cadd.

e. The garbage collection property : gc.

Gc is a property allowing to protect HEAP% values accessible through WOST%. It has one of the following forms :

bnc.gc

or 0.nil shortened nil.

Formally, the mode of gc is add.

The management of the static property gc is somewhat intricate ; it is expressed by means of formulas based on the principles explained in I.2.4.3. Gc management is influenced by the properties flexbot and flexo as it will appear in the formulas. However, for the sake of simplicity, the static management of flexbot and flexo is not explicit in this book.

Both *flexbot* and *flexo* are integral values :

- *flexbot* is 1,0 or 2 according it is known at compile-time that the corresponding value is or not a flexible name, or if this information is not known at compile-time.
- *flexo* is 1,0 or 2 according it is known at compile-time that the lastly dereferenced name in the past story of the value, was or not flexible or if this is not known at compile-time.

The following procedures are used :

proc GENSTANDGC =

```
(: GEN (stgcwost mode$ : modeo,
 cadd$ : caddo,
 caddge$ : (dirgcw gco)). {6}
```

Action :

a gc-protection for the *WOST%* value characterized by *mode\$-cadd\$* is set up at the *GCWOST%* address *caddge\$*.

proc NOOPT =

```
(: (gc ≠ nil | GEN(nooptimize))) {102}
```

co nooptimize is a command which is generated in order to inhibit local optimizations at the interface between two modules (see I.2.4.3, remark 1) co.

Example :

This example is intended to show how formulas for gc-management are established.

Suppose (II.11.3) the static properties of the primary of a slice are *mode_s*, *cadd_s* ..., those of the result of the slice are *mode_o*, *cadd_o* Suppose also *class_s=indwost and NONREF(mode_s) and NONROW(mode_o)*. In this case, the translation of the slice is such that an indirect address to the selected element of the multiple value is stored on *WOST%* and is used to access the result of the slice. Let *D_s* and *E_s* denote the descriptor and the elements of the multiple value *V_s* on which the slice applies and let *V_o* denote the value resulting from the slicing.

fig. 0.3

We make the following considerations :

- a. If the whole value V_s was protected through $GCWOST\%$, the resulting value V_o which is an element of V_s and which is also accessible through an indirect address, has also to be protected through $GCWOST\%$.
- b. In the other case, V_s is not protected through $GCWOST\%$ either because it gives not access to $HEAP\%$ or because it is already protected through $SIDST\%$ (see fig. 0.3).

These last two alternatives cannot be differentiated by means of the actual static properties at our disposal ; the worst case will be taken into consideration i.e. V_s is protected through $SIDST\%$. The question is, is this protection valid for V_o . The answer is yes if no-side effect may supersede the offset of D_s , and this through a program error. Such a superseding may only appear if two conditions are fulfilled :

$derefo_s = \text{true}$: there has been a dereferencing since the origin of the value
 $flexo_s \neq 0$: the lastly dereferenced name might be flexible.

The above considerations give rise to the following formula :

$gc_o := (gc_s \neq \underline{\text{nil}} \mid gc_s \mid :derefo_s \text{ and } \mid flexo_s \neq 0 \mid bnc.gcc \mid \underline{\text{nil}}).$

If a protection for V_o is needed, an ICI establishing the dynamic protection has to be generated :

$(gc_o \neq \underline{\text{nil}} \mid GENSTANDGC).$

N.B. Through the static management of gc , particular attention must be paid on that non relevant $GCWOST\%$ protections must be overwritten either by a new protection or by $\underline{\text{nil}}$ ($GEN(stgenil ...)$). For making this precaution more clear, gcc management by means of $INCREASEGC$ ($gcelemsz$) or $DECREASEGC$ ($gcelemsz$) is sometimes explicit ; $gcelemsz$ represents the size of a $GCWOST\%$ protection.

f. The origin property : or .

Or allows to keep track of the past story of a value, it consists of 6 fields :

$kindo$: iden, var, gen or nil

bno is a block number related to the $kindo$ iden, var or gen.

$derefo$ keeps track of dereferencings

$geno$ keeps track of the presence of local generators

$flexo$ keeps track of flexible names.

$diago$ keeps information useful for error diagnostics.

The static management of the $flexo$ and $diago$ on $BOST$ is implicit in the sequel.

Formally, we can write :

```
mode origin = struct(char kindo,
 int bno,
 bool derefo,
 geno).
```

g. The scope property : scope.

Scope consists of two informations on the scope of the value : the inner scope *insc* and the outer scope *outsc*. Both *insc* and *outsc* are block numbers *bn*. *N* which is an integer greater than the maximum value of *bn* is sometimes used as *insc* and/or *outsc* value, to mean a scope which is empty. Formally :

mode scope = struct (int insc, outsc).

h. The bottom property of flexibility : flexbot.

Flexbot is used to reduce the number of dynamic checks of flexibility ; as already stated the management of this property is not explicit in this book.

Remarks

1. In order to diversify static properties, they are indexed. As a rule, for one parameter constructions, static properties of the parameter are indexed with 's' (source) and static properties of the result are indexed with 'o' (object).

ex : *cadd_s*, *cadd_o*.

2. In order to simplify the notations :

class of cadd_x is denoted *class_x*,

add of cadd_x is denoted *add_x*,

hadd of cadd_x is denoted *hadd_x*,

tadd of cadd_x is denoted *tadd_x*.

Similar conventions hold for other static properties when this is not ambiguous.

ex : *inse_x*, *outsc_x*, *kindo_x*, *geno_x* ... {scope is shortened into sc}

0.4.6 THE SYMBOL TABLE : SYMBTAB

SYMBTAB is a table which is intended to perform the links between definition and applications of declared objects. This is obtained by associating to each declaration and application of a declared object the same *SYMBTAB* entry in the program resulting from the syntactic analysis. At this entry, static properties deduced from the declaration are stored and they are available at each application.

A special problem arises when an application of a declared object lexicographically precedes its corresponding declaration. This problem is treated extensively in the detailed descriptions ; it is partially solved by having a number of properties filled in *SYMBTAB* during syntactic analysis.

The static properties which are stored in *SYMBTAB* are *mode*, *cadd* and *scope*. Moreover, two flags *flagdecl* and *flagused* are stored in *SYMBTAB*. They indicate whether the declaration (*flagdecl*) or an application (*flagused*) of the declared object have already been met during translation. Formally :

[0...] struct (int mode, cadd cadd, scope scope,
 bool flagdecl, flagused) SYMBTAB.

SYMBTAB is no longer needed after IC generation. In practice and for historical reasons, *SYMBTAB* is split up into an identifier table *IDENTAB* and an indication table *INDTAB* (see [11]).

0.4.7 THE BOTTOM STACK : *BOST*

BOST is a stack used to perform the bottom-to-top transmission of static properties of values. When a construction has to be translated, we assume that the static properties of its parameters appear at the top of *BOST* ; one of the static effects of the translation is to replace on *BOST* the static properties of the parameters by those of the result of the construction. Deletion of *BOST* elements must generally be accompanied by compile-time actions related to memory management. There are two types of such actions :

- updating of static *RANST%* pointers. This is done by compiler-routines : *DECREASEWOST*, *DECREASEDMR* and *DECREASEG*.

- generation of object instructions for dynamic memory management :

a. *DWOST%* memory recovery implies a run-time updating of *ranstpm%* :

Case A : *dmr* of the deleted set of *BOST* properties is of the form

(stat *bnc.a*) ; the following generation takes place :

GEN (stword *cadd\$* : (dirwost *bnc.a*),

cadd\$: (dirabs *ranstpm%*)) {4}

Action : *ranstpm%* := *RANST%* [*co* an index corresponding to *cadd\$ co*].

Case B : *dmr* of the deleted set of *BOST* properties is of the form

(dyn *bnc.B*) ; the following generation takes place :

GEN (stword *cadd\$* : (dirdmrw *bnc.B*),

cadd\$: (dirabs *ranstpm%*)) {4}

- b. If a gc-protection *bnc.Y* is present in the deleted set of static properties, the corresponding *GCMOST%* element must be nilled ; the following generation takes place :

GEN (stgenil *caddg\$* : *bnc.Y*) {13}

Action :

RANST% [*co* an index resulting from an access (dirgew *caddg\$*) *co*] := nil.

All these actions will remain implicit in the sequel.

Each *BOST* element consists of a complete set of static properties ; formally :

```
[ 0... ] struct (int mode,
 cadd cadd,
 add smr,
 cadd dmr,
 add gcc,
 origin or,
 scope scope,
 int obprogp {see II.14}) BOST;
```

int *bostpm* co the pointer to the first free *BOST* element ;
bostpm management is implicit in the sequel co.

The following procedure is used :

proc *NEWBOST* = (cadd *caddr*) :

co a new element is created at the top of *BOST* ; the field *cadd* of this *BOST* element is initialized with *caddr* co.

0.4.8 THE TOP STACK : *TOPST*

TOPST is a stack used to collect information for long range previsions. The use of *TOPST* makes it possible to detect, during the translation of an action, that its result will be used as the parameter of another specific action.

A new *TOPST* element is set up each time the translation of a parameter π_α of an action α is activated ; it is deleted at the completion of this translation⁽⁺⁾. In the description of the translation process, the translation of π_α will be represented by $\rho(\pi_\alpha)$ (see II.0.2). In addition, we suppose that $\rho(\pi_\alpha)$ implicitly contains the setting up and the deletion of the corresponding *TOPST* element. Sometimes, however, for the sake of clarity, the setting up of a *TOPST* element is explicitly started by means of the routine *NEWACTION* :

proc *NEWACTION* = (char *action*) :

co a new *TOPST* element is set up with *action* as its first field. co.

In this case, a call $\rho'(\pi_\alpha)$ may appear in the text, it has the same meaning as $\rho(\pi_\alpha)$ except that it does not hide any *TOPST* management.

When reference is made to Δmem of *TOPST[bostpm-1]*, the short notation Δmem is sometimes used.

In general, the management of *TOPST* properties will remain implicit except when it appears to be essential for the description, in particular for the description of the checks of flexibility.

In APPENDIX 3, a complete review of *TOPST* properties for each π_α is given. Each *TOPST* element consists of the following information :

action having, in principle, the form of a non-terminal π_α .

flextop being used to control the checks of flexibility ;

it has three forms :

(stat 0) which means that no check is required

(stat 1) which means that a check is required

(dyn bn) which means that the information on the necessity of a check is found in the *H%* of the active *BLOCK%* with a block number *bn*.

Δmem being a prevision information allowing to foresee, in front of some values, space for storing an overhead (rowing and uniting).

bal being a field used in choice constructions handling (II.14).

(+) This is equivalent to the principle of I.0 and I.3 where instead of π_α , a prefix marker is stored on *TOPST*.

Formally :

```
[ 0:... ] struct (char action,
 struct (int class,
 spec) flextop,
 struct (int countbal,
 countelem,
 bool flagbal) bal,
 int Δmem) TOPST ;  

int topstpm co the pointer to the first free TOPST element ;  

topstpm management is implicit in the sequel co.
```

0.4.9 OBJECT PROGRAM ADDRESS MANAGEMENT

Entry points into the object program are represented by labels which must be transformed into actual machine addresses by the loader after machine code has been generated. For this purpose, loader commands are inserted in the object program under the form of label definitions. Two kinds of labels have to be distinguished : program defined labels and compiler defined labels.

- For program defined labels the correspondence between defined and applied occurrences is obtained through SYMBTAB as for any other identifier.
- For compiler defined labels, needed in the translation of e.g. conditional clauses, the correspondence between defined and applied occurrences is obtained through MSTACK, given the recursive aspect of the ALGOL 68 programs. For this purpose, procedure calls INMSTACK(*L*) and OUTMSTACK(*L*) are used ; for the sake of simplicity these calls will remain implicit in the sequel.

Actually *L* is a particular value of a counter *labnb* which is incremented by 1 each time a new label is needed. The value 1 of this counter always corresponds to the standard label *exit*.

A special kind of access is sometimes used in the descriptions : (label *bnc.labnb*) ; in this access *bnc* corresponds to the block where the label is declared.

Labels do not only appear in the object program but we shall also be led to store labels in CONSTAB in order to make the corresponding program address available at run-time through an entry point in CONSTAB% (see II.5.4). Clearly, the loader must also transform labels of CONSTAB% into machine addresses ; for this purpose, each time a label is stored in CONSTAB at compile-time, a loader command is also generated in the object program.

The commands which are generated have the following form :

(<u>labid</u> <i>labnb\$</i>)	{35} for program defined labels
(<u>labdef</u> <i>labnb\$</i>)	{28} for compiler defined labels
<u>(updconstab mode\$,</u>	
<u>constabp\$)</u> {33} for labels stored in CONSTAB.	

0.4.10 THE SOURCE PROGRAM : SOPROG

SOPROG results from the syntactic analysis. It is in principle a prefixed form of the program tree and is described by means of a syntax. It consists of elements which correspond either to prefix markers or to terminals. Each element consists of two fields *class* and *spec*. *Spec* is generally a table pointer allowing to connect nodes of the tree to tables : *CONSTAB*, *DECTAB* and *SYMBTAB*. *Spec* is also used to specify scopes of routines and formats. In *SOPROG*, we suppose the coercions are made explicit (in fact coercions appear in a separate table *COERTAB* but this is without importance). For more details see [11].

Formally :

[0:...] struct (char *class*, int *spec*) *SOPROG*.

Sometimes, the strategy of translation depends on right context in *SOPROG*. Such a context is checked by means of the following procedure :

proc *CONTEXT* = (char *class*)bool :

class of SOPROG [*soprogpm*] = *class* ;

Soprogpm is the current pointer in *SOPROG* to the first element not yet involved in the translation ; its static management is implicit, but this does not hamper the correct interpretation of *CONTEXT* calls.

0.4.11 THE OBJECT PROGRAM : OBPROG

OBPROG consists of the ICI's generated. These instructions are independent modules, to be elaborated sequentially except when explicit breaks of sequence appear. In case of choice constructions (conditional, case, serial clauses) a special problem arises : a common interface must be ensured between each alternative and the instructions applying to the result of the choice construction ; the optimal interface can only be determined in the light of the static properties of the results of all alternatives. For this reason, ICI performing the interface cannot be generated in the normal sequence, they are generated in a separate table *BALTAB* (balancing table). The connection between *SOPROG* and *BALTAB* is obtained in the following way :

After each alternative a 'hole' is left in *OBPROG* ; if it appears thereafter that ICI's take place in the hole, these ICI's are generated in *BALTAB* and the hole in *OBPROG* is replaced by a link to *BALTAB*.

Formally :

[0:...] cellval *OBPROG* ;

[0:...] cellval *BALTAB*.

Patterns of object instructions are generally different but they all have the same first field representing the function of the ICI. It is the interpretation of this field which allows to reach the parameters particular to each function. *OBPROG* is filled by means of *GEN* described above.

1. LEXICOGRAPHICAL BLOCKS

Lexicographical blocks (lblocks) are 'programs' and 'serial clauses' ; however, for reasons of efficiency, only serial clauses with 'identity-', 'operator-', 'mode-', 'label-declarations' and/or 'local generators' are considered lblocks, i.e. give rise to a *BLOCK%* device at run-time. Considering a serial clause with label declarations a lblock allows, when a jump is performed, to use the normal block mechanism for recovering space for dynamic parts of intermediate results. As already stated, lblocks are caused to be executed by the normal lexicographical program elaboration.

As opposed to lblocks, procedure blocks (pblocks) are caused to be executed by a call mechanism ; they are 'non-standard-routines', 'dynamic bounds of mode declarations' and 'dynamic replications of formats'. This section deals with lblocks only. Their implementation is 'block oriented', as opposed to the 'procedure oriented' technique described for ALGOL 60 in [5] ; this means that a new *BLOCK%* is created each time a lblock is entered. Application of the 'procedure oriented' techniques to ALGOL 68 is not investigated in this book.

Syntax

LBLOCK → *lblockV BLOCKBODY*

{*BLOCKBODY* corresponds to serial clause ; see II.14.2}.

Translation scheme

1. Block entry :

1.1 Static block entry

1.2 *GEN(inblock ...)*

2. *p(BLOCKBODY)*

3. Block exit :

3.1 Static block exit

3.2 *GEN(stadd ... ranstpm%)*

3.3 *GEN(stword ... rtbn%)*

3.4 *GEN(checkschblock ...)*

3.5 Result transmission

3.6 *GEN(stword nil ... DISPLAY% ...).*

Semantics

Step 1 : Block entry :

Step 1.1 : Static block entry :

At block entry, *INBLOCK1(bn)*, *INBLOCK2(bn)* and *INBLOCK3* are activated, calculating a new *bn* and initializing a number of compile-time locations.

Step 1.2 :

GEN(inblock bnc\$: bnc) {42}

-*bnc\$* gives an entry to *BLOCKTAB\$* where all static lblock informations can be found to perform the necessary run-time actions at the entry of the new block. These informations are : *sidsz\$, dmrsz\$, gcsz\$, swostsz\$, gcids\$* and *bn\$*. The run-time actions of *inblock* are :

Action 1 :

DISPLAY% [bn\$]:=ranstpm%

{a new *DISPLAY%* element is set up}.

Action 2 :

ranstpm% +:=h+ sidsz\$+dmrsz\$+gcsz\$+swostsz\$

{Space is reserved on *RANST%* for *SBLOCK%* of the new *BLOCK%* ; the garbage collector may be called}.

Action 3 :

rtn%:=bn\$

{*rtn%* is a run-time variable containing the *bn* of the current block. This variable is not strictly necessary, but it reduces the number of parameters of object instructions, especially those that risk to call the garbage collector.}

Action 4 : Filling in of *BLOCK%* heading *H%* :

stch%:=dch%:=DISPLAY%[bn\$-1]

wp%:=ranstpm%

bn%:=bn\$

gcid%:=(gcids\$,0)

gew%:=(h+sidsz\$+dmrsz\$,gcsz\$).

Action 5 :

NILSIDST%(bn\$, sidsz\$,0)

{*STDST%* is initialized}.

Action 6 :

NILGCWOST%(bn\$,h+sidsz\$+dmrsz\$,gcsz\$)

{*GCWOST%* is initialized in its whole}.

Step 2 :

$\rho(\text{BLOCKBODY})$

{At run-time, *BLOCKBODY* results in a value possibly of mode void. After the translation $\rho(\text{BLOCKBODY})$, the static properties of this result appear on *BOST*. In the next steps, these static properties will be suffixed with *result_s*, where *s* stands for source. E.g. *caddrresult_s* is the notation for the static access of the value resulting from *BLOCKBODY*.}

fig. 1.1 Block entry.fig. 1.2 Block exit.

Step 3 : Block exit :

Step 3.1 : Static block exit :

The procedures *OUTBLOCK3* and *OUTBLOCK1* are activated, restoring the current counters *dmrc*, *gcc*, *swostc*, *bn* and *bnc* of the calling block.

Step 3.2 :

*GEN(stadd cadds\$: (adisplay bn+1) ,
caddo\$: (dirabs ranstpm%))* {5}

Action :

ranstpm%:=DISPLAY%[tadd of cadds\$]

{The *BLOCK%* of the lblock left is deleted from *RANST%*}.

Step 3.3 :

*GEN(stword cadds\$: (intct bn),
caddo\$: (dirabs rtbn%))* {4}

Action :

rtbn%:=tadd of cadds\$

{*rtbn%* is reset to the *bn* of the calling block.}

Step 3.4 :

GEN(checkscblock mode\$: moderesult_s,
cadds\$: caddrresult_s,
bn\$: bn) {90}

Action :

This ICI checks whether the lifetime of the result is greater than the lifetime of the *BLOCK%* left. In many cases, the generation of this dynamic check can be avoided by a static treatment of the properties *inscresul_s* and *outscresul_s* (see I.2.5.1).

Step 3.5 : Result transmission :

In many cases, the dynamic transmission of the result of *BLOCKBODY* can be partially or completely avoided by a static treatment :

Case A : No copy :

*class of caddrresult_s =constant or
" " " =directtab or
" " " =diriden and bnoresult_s < bn or
" " " =variden or
" " " =indiden and bnoresult_s < bn.*

The above accesses are valid in the block left as well as in the calling block ; thus no copy is generated.

On *BOST*, the static properties of the result remain unchanged.

Case B : Copy static part :

class of caddrresult_s =dirwost' and bnoresult_s < bn and kindoresul_s ≠ nil

The dynamic part of the result is stored outside *BLOCK%* left, only the static part has to be copied in the calling *BLOCK%* :

```
GEN(ststatwost mode$ : moderesults,
cadds$ : caddrresults,
caddo$ : caddrresult0) {12}
```

-*caddrresult₀* is the access to the location where the static part of the result of BLOCKBODY is copied : *caddrresult₀* = (*dirwost' bnc.swostc*) where *swostc* has been restored by OUTBLOCK3.

Action :

The static part of the value of *mode\$* is copied from *cadds\$* to *caddo\$*.

On BOST, the static properties of the result are as follows :

```
cadd:=caddrresult0 {i.e. (dirwost' bnc.swostc)}  
smr:=bnc.swostc
```

gc management is based on the following statement :

```
if geresults=nil then geresult0:=nil ,  
otherwise gc:=bnc.gcc and a run-time gc-protection must be set up in the calling BLOCK% :
```

```
GEN(stgewost mode$ : moderesults,
cadds$ : (dirwost' bnc.swostc) ,
caddgc$ : (dirgew bnc.gcc)) {6}
```

All other static properties of the result remain unchanged.

Case C : Copy address :

class of caddrresult_s=indwost and bnoresult_s <bm and kindoresult_s≠nil.

The indirect address has to be copied :

```
GEN(stadd cadds$ : (dirwost spec of caddrresults),
caddo$ : (dirwost bnc.swostc)) {5}
```

-*cadds\$* and *caddo\$* are the accesses of the direct address to be copied, before and after copy respectively.

On BOST :

```
cadd:=(indwost bnc.swostc)
```

```
smr:=bnc.swostc
```

gc remains *nil* or becomes *bnc.gcc* analogously to case B.

Other static properties are unchanged.

Case D : No result :

class of caddrresult₀=nihil.

The result is void ; nothing has to be copied.

On BOST, all static properties are unchanged.

Other cases : Copy whole value :

The whole value (static and dynamic part, if it exists) has to be copied :

```
GEN(stwosti mode$ : moderesults,
cadds$ : caddrresults,
caddo$ : (dirwost bnc.swostc)) {1|2|3}
```

On BOST :

cadd:=dirwost bnc.swostc)

smr:=bnc.swostc

dmr:=nil, stat or dyn according to moderesult_s ;

for this purpose, DMRRELEVANT(moderesult_s) is used.

In case dmr is dyn, an object instruction is generated :

GEN(stdmrwost cadd\$: (dirabs ranstpm%),

cadddmr\$: (dirdmrw bnc.dmr)) {7}

Clearly, this object instruction when it exists must be generated before stwosti which may modify ranstpm%.

Action :

ranstpm% is copied in the location of DMRWOST% with an access (dirdmrw cadddmr\$).

gc is treated as follows :

-in case class of caddresult_s = dirwost and bnoresult_s then gc:=bnc.gcc if and only if geresult_s ≠ nil ; gc remains nil otherwise.

-in the other cases, gc:=bnc.gcc or gc:=nil according to moderesult_s.

GCRELEVANT(moderesult_s) is used for this purpose. When gc≠nil, a gc-protection is set up in the calling BLOCK% :

GEN(stgcwost mode\$: moderesult_s,

cadd\$: (dirwost bnc.swostc),

caddg\$: (dirgcw bnc.gcc)) {6}

As explained in I.2.4.3, remark 3, different strategies exist for copying a value. It is the strategy explained under 3 which is used here. The suffix i in the ICI stwosti is related to the garbage collector activation : i is 1 when the garbage collector does not risk to be activated i.e. when the result has no dynamic part or when it is completely stored on RANST% in the BLOCK% left ; no run-time check controlling whether enough space is available is necessary. Suffix i is 3 in the other cases ; then, it should be clear that the generation of stgcwost must take place before the generation of stwosti3.

Step 3.6 : Nilling of DISPLAY% :

GEN(stword cadd\$: (varabs nil),

caddo\$: (ddisplay bn+1)) {4}

Action :

NILDISPLAY% (tadd of cadd\$, tadd of caddo\$)

{The DISPLAY% element of the BLOCK% left is nilled.}

Previsions

- (1) The analysis of *TOPST* allows to group successive block exits avoiding repetitive copies of results. Moreover, if it appears that the result will be assigned after block exit, the *assiguation* may be performed before block exit ; then, the static properties of the value of the *assiguation* are put on *BOST* instead of those of the result ; no extra copy of the result is needed. If the result of the block is used as *actual parameter*, a similar solution holds.
- (2) When the result is copied in the calling *BLOCK%* (see case B and other cases), the static part of the result is actually copied from *swostc+Δmem*, where *Δmem* may be 0 (see I.3.1 (3)). *Δmem* takes into account the fact that in the calling block the value may be provided with an overhead (rowing or uniting). *Δmem* is available at the top of *TOPST*.

2. MODE IDENTIFIERS

2.1 IDENTITY DECLARATION

Syntax

IDEDEC → idedecV FDECLARER iden = ACPAR

OPDEC → opdecV FDECLARER oper = ACPAR

- FDECLARER specifies the mode of the identifier and possibly formal bounds together with flexibility information.
- iden(oper) is the declared object characterized by a SYMBTAB entry, there *flagused*, denoted here *flagusediden*, is found.
- ACPAR is the actual parameter delivering the run-time value which is made to be possessed by the declared object.

Translation scheme

1. $\rho(\text{FDECLARER})$
2. $\rho(\text{ACPAR})$
3. Establishment of the relation of possession
4. Identifier garbage collection protection
5. *GEN*(checkformal).

Semantics

Case A :

Flagusediden=0. i.e. the declaration is met before all applications.

Step 1 :

$\rho(\text{FDECLARER})$

All bounds, possibly through mode indications (see II.8), are translated. Suppose there are n bounds, after the translation $\rho(\text{FDECLARER})$, their static properties appear on *BOST*. They will be denoted *cadd1*, *smr1*, ..., *cadd2*, *smr2*,

Step 2 :

$\rho(\text{ACPAR})$

At run-time ACPAR results in a value. After the translation $\rho(\text{ACPAR})$, the static properties of this value appear on *BOST*. They will be denoted : *modeacpar_s*, *caddacpar_s*, *smracpar_s*,

Step 3 : Establishment of the relation of possession :

This step performs the relation of possession between identifier (operator) and actual parameter value. This is done by making the value available at each use of the identifier (operator). It may imply a run-time action by which the value is stored on *IDST%*. Statically, in SYMBTAB, the identifier is characterized

by a set of properties according to the cases below.

Case A': No copy :

class of caddacpar_s = constant or
 " " " = directtab or
 " " " = diriden and kindoacpar_s = iden or
 " " " = variden.

No run-time action is implied : the access to the ACPAR stored value remains valid as long as the possession relation exists. It is that stored value which will be used at each application of the declared object. The static management consists in copying the static properties of the ACPAR value from BOST to SYMBTAB :

In SYMBTAB :

```
mode:=modeacpars
cadd:=caddacpars
scope:=scopeacpars
flagdecl:=1
```

Case B' : Copy static part :

class of caddacpar_s = dirwost.

Only the static part of the ACPAR value is copied on SIDST% :

GEN(statacpar mode\$: modeacpar_s,
cadds\$: caddacpar_s,
caddo\$: (diriden bnc.sidc)) {108}

- *hadd of caddo\$*, through BLOCKTAB\$, gives access to *bns*.

Action :

The static part of the value characterized by *cadds\$-mode\$* is copied on SIDST% at the access *caddo\$*.

The dynamic part, if it exists, is on DWOST% ; it is just considered a part of DIDST% by updating *wp%* in H% of the current BLOCK% :

wp% of (h%) RANST[% DISPLAY[% bns]] := ranstpm%.

In SYMBTAB, the static properties of the declared object are the following :

```
mode:=modeacpars
cadd:=(diriden bnc.sidc)
scope:=scopeacpars
flagdecl:=1.
```

Other cases' : Copy whole value :

The whole value is copied on IDST% of the current BLOCK% :

GEN(stacpar mode\$: modeacpar_s,
cadds\$: caddacpar_s,
caddo\$: (diriden bnc.sidc)) {8}

Action :

The value characterized by *cadd\$-mode\$* is copied on *IDST%* of the current *BLOCK%*. If this value has a dynamic part, *wp%* of the current *BLOCK%* is updated ; in this case, the garbage collector may be called.

Static properties of the declared object in *SYMBTAB* are as in case B below.

Step 4 : Identifier garbage collection protection :

Let *modeiden*, *caddiden*, *scopeiden* be the static properties of the value possessed by the identifier and stored in *SYMBTAB*.

The static management of *gcid* in *BLOCKTAB* consists in adding the pair *caddiden-modeiden* to the chain *gcid of BLOCKTAB[bnc]*, but this, only in the cases where the identifier gives rise to a stored value on *IDST%* and where, according to *modeiden*, this value risks to give access to the *HEAP%*. *GCRELEVANT(modeiden)* is used for this purpose.

Step 5 :

```
GEN(checkformal : mode$ : modeiden,
 cadd$ : caddiden,
 n$ : n,
 cadd1$ : cadd1,
 ...
 ...
 caddn$ : caddn) {60}
```

-modeiden is a *DECTAB* pointer where static information about the declarer is stored. This information is the mode and for each dimension of a row mode it is indicated whether the bounds are 'flexible' or 'either'.

-cadd1 ... are the accesses of the integers which are the values of the non virtual bounds calculated in step 1.

Action :

The bounds of the value characterized by *cadd\$-mode\$* are compared with the integers corresponding to *cadd1\$...* .

Case B :

Flagusediden = 1.

This case is identical to case A except step 3 because it must take into account the fact that some static management has already taken place at the level of the first use of the identifier :

Step 3 :

```
GEN(stacpar mode$ : modeacpars,
 cadd$ : caddacpars,
 caddo$ : caddiden ) {8}
```

caddiden is issued from *SYMBTAB*.

On *SYMBTAB*

```
scope := scopeacpars
flagdecl := 1.
```

Remark on flexibility

Strictly speaking a check of flexibility is expected here, but we recall the TOPST mechanism allows to perform such a check at a syntactically lower level, i.e. at the level of slices and rowed coercends, see I.2.5.2.

What has to be done here, is

flextop of TOPST[topstpm-1] := (stat α)

where α is 1 or 0 according the actual parameter is a name or not. This takes place at the beginning of ρ (ACPAR).

At the level of 'refslices' and 'refrowrowings' (II.11.3 and II.11.5) the generation

GEN (checkflex cadd\$: cadd) {61}

takes place, and this, when

flextop of TOPST[topstpm-1] = (stat 1)

indicating that the result is a name which will be given a remanent access.

In *checkflex*, *cadd\$* is the address of the name on which the action refslicing or refrowrowing applies : *checkflex* provides for a run-time error message if the name appears to be flexible.

2.2 LOCAL VARIABLE DECLARATION

Syntax

```
LOCVARDEC → locvardecV ADECLARER variable |
 locvardecV ADECLARER variable := SOURCE
{ -ADECLARER specifies the mode of the value referred to by the variable and possibly actual bounds together with flexibility information.
  -variable is the declared object characterized by a SYMBTAB entry where flagused, denoted here flagusedvar, is found. }
```

Translation scheme

1. ρ (ADECLARER)
2. Location reservation and initialization
3. Establishment of the relation of possession
4. Variable garbage collection protection
5. Variable initialization :
 - 5.1 ρ (SOURCE)
 - 5.2 Assignment.

Semantics

Case A :

Flagusedvar=0.

Step 1 :

$\rho(\text{ADECLARER})$

All bounds are translated. Their static properties appear on $BOST$; they will be denoted $cadd1$, $smr1$,

Step 2 : Location reservation and initialization :

```
GEN(locvargen mode$ : ref mode of ADECLARER,
 cadd$ : (variden bnc.side),
 n$ : n,
 cadd1$ : cadd1,
 ...
 ...
 caddn$ : caddn) {87}
```

-add of $cadd\$$ is the $SIDST\%$ address where the location has to be reserved. Space reservation for the static part of the location is obtained through the static management of $sidsz$ of $BLOCKTAB[bnc]$; it implies no dynamic action.

Action 1 : Dynamic space reservation :

For dynamic space reservation, values of bounds the access of which are $cadd1\$$, ..., $caddn\$$, are used. This space reservation is done either on $DIDST+LGST\%$ or on $HEAP\%$. The $HEAP\%$ is used when union(...row...) or flex is involved in $mode\$$; then $heappm\%$ is updated. In the other case, $ranstpm\%$ and $up\%$ in $H\%$ of the current $BLOCK\%$ are updated (see I.2.3.2, rule b4). In both cases, the garbage collection may be called.

Action 2 : Location initialization :

Descriptors are filled with their appropriate offset, states, iflag, bound values and strides. Moreover, in order to avoid disastrous use of uninitialized locations, union overheads, name-and routine-pointers are initialized with nil (+).

{Both action 1 and action 2 are based on the same data structure characterized by $mode\$$; they can be handled simultaneously by the same routine such that the data structure is passed through only once}.

Step 3 : Establishment of the relation of possession :

The static properties of the variable are put in $SYMBTAB$:

```
mode := ref mode of ADECLARER
cadd := (variden bnc.side)
scope := (bn, bn)
flagdecl := 1
```

These static properties of the variable will be denoted $modevar$, $caddvar$, ...

(+) Actually, in case of local variable, the initialization of the static part of the location is performed at block entry.

Step 4 : Variable garbage collection protection :

The pair *caddvar-modevar* is added to the chain *gcid of BLOCKTAB[bnc]*, but only in the case the variable risks to give access to the *HEAP%*. *GCRELEVANT(mode of ADECLARER)* is used for this purpose.

Step 5: Variable initialization :

If the variable declaration contains an initialization, the following steps are executed :

Step 5.1 :

$\rho(\text{SOURCE})$

At run-time, SOURCE delivers the value to be assigned. After the translation $\rho(\text{SOURCE})$, its static properties appear on *BOST* ; they will be denoted *modes*, *cadds*

Step 5.2 : Assigntion :

GEN(assign mode\$: modes,
cadds\$: cadds,
cadd\$: caddvar) {85}

Action :

The value characterized by *cadds\$-mode\$* is assigned to the name with the access *cadd\$*. No scope checking is required.

Case B :

Flagusedvar = 1.

This case is very similar to case A except for steps 2 and 3 which must take into account the fact that some static management has already been performed at the first use of the variable :

Step 2 : Location generation and initialization :

Static properties of the variable are already on *SYMBTAB*, they are denoted *modevar*, *caddvar* ...

GEN(locvargen mode\$: modevar,
cadd\$: caddvar,
n\$: n,
cadd1\$: cadd1,
... ...
caddn\$: caddn) {87}

No static space reservation takes place.

Step 3 :

In *SYMBTAB* :

flagdeel := 1.

Remark on dynamic space reservation

(1) Dynamic space reservation on *RANST%*, as it is implemented, is done step by step.

The figure below illustrates how space is reserved for a value V with static part Vs and dynamic part Vd. First space is reserved for Vs, then for the static

part V_{ds} of V_d , then for the static part V_{dd1s} of the dynamic part of the first element, then (recursively) its dynamic part V_{dd1d} , then $V_{dd2} \dots V_{ddn}$ are treated analogously. During this stepwise reservation process, all pointers, linking static parts with their corresponding dynamic parts, and other descriptor information are set up.

fig. 2.1 RANST% space reservation

- (2) Stepwise dynamic space reservation on HEAP% requires a strategy which is somewhat different from that on RANST%. The reason is that RANST% grows towards increasing addresses, whereas HEAP% grows towards decreasing addresses. Moreover, for reasons of selection, indexing and for reasons of hardware (in our computer, a real value takes two cells), fields within a static part and elements within a dynamic part must be stored in one same order, i.e. the order of increasing addresses.

fig. 2.2 HEAP% space reservation

(3) Instead of this stepwise space reservation , one could imagine a global space reservation where space is reserved at once for the whole value. However, this would demand a run-time precalculation of the total size of V, followed by a stepwise process for setting up pointers and descriptor information.

This means that the data structure is passed through twice.

Note that step by step space reservation is also advantageous when copying values from one part of the memory to another. However, the advantage is based on another reason, namely a reason of *gc*-protection. More precisely, our *gc*-protection mechanism is such that during the step by step copy process, already copied parts of the old value become unprotected (see I.2.4.3.b, Remark 3.3). The space for these parts can be freed by the garbage collector before the completion of the copy of the whole value. This would not be the case with a global copy process.

2.3 HEAP VARIABLE DECLARATION

Syntax

```
HEAPVARDEC → heapvardec $\nabla$  ADECLARER variable |
 heapvardec $\nabla$  ADECLARER variable := SOURCE.
```

Translation scheme

1. ρ (ADECLARER)
2. Location reservation and initialization
3. Establishment of the relation of possession
4. Variable garbage collection protection
5. Variable initialization
 - 5.1 ρ (SOURCE)
 - 5.2 Assignment.

Semantics

Case A :

Flagusedvar = 0.

Step 1 :

ρ (ADECLARER)

Bounds of ADECLARER are translated. Their static properties appear on *BOST* ; they will be denoted *cadd1*, *smrl*

Step 2 : Location reservation and initialization :

GEN(heapvargen mode\$: ref mode of ADECLARER,
cadd\$: (diriden bnc.side),
n\$: n,
cadd1\$: cadd1,
...
caddn\$: caddn)

Action : Space reservation :

The whole location (static and dynamic part) characterized by *mode\$*, is reserved on *HEAP%*. The garbage collector may be called. Clearly, if the location has a dynamic part, values of bounds the access of which are *cadd1\$, cadd2\$, ...*, are used.

The name created is stored on *SIDST%* at the access *cadd\$*, its two fields are :

pointer% := *HEAP%* pointer of the location
scope := *DISPLAY%[0]*.

Step 3 : Establishment of the relation of possession :

The static properties of the name stored on *SIDST%* are put in *SYMBTAB* :

mode := ref mode of ADECLARER
cadd := (diriden bnc.sidc)
scope := (0,0)
flagdecl := 1

The static properties will be denoted *modevar*, *caddvar*

Step 4 : Variable garbage collection protection :

The pair *caddvar-modevar* is added to the chain *gcid of BLOCKTAB[bnc]*.

Step 5 : Variable initialization :

See II.2.2, step 5.

Case B :

Flagusedvar = 1.

See II.2.2 case B with heavargen instead of locvargen.

2.4 APPLICATIONS OF MODE IDENTIFIERS

Syntax

'Iden' is terminal with which a *SYMBTAB* entry is associated. The static properties stored at this entry will be denoted *modeiden*, *caddiden* When *class of caddiden* = diriden or variden, through *BLOCKTAB*, *hadd of caddiden* gives access to *bnden*, i.e. the *bn* of the identifier declaration.

Semantics

Case A :

Flagdecliden = 1.

A new *BOST* element is set up :

mode := *modeiden*
cadd := *caddiden*
smr, *dmr* and *gc* are irrelevant
or := (iden, bniden, 0, 0), (var, bniden, 0, 0) or (nil, 0, 0, 0) according to
class of caddiden (diriden - variden - constant or directtab).
scope := *scopeiden*
ASSLICE (*caddiden*)

```

with proc ASSLICE=(cadd cadd) :
 (action of TOPST [topstpm-1]= "DESTINATION"
 | MSTACK [mstackpm-2] := cadd
 |: action of TOPST [topstpm-1]= "SOURCE"
 and action of TOPST [topstpm-2]= "DEREFCOERCEND"
 | MSTACK [mstackpm-2] := cadd)
co This routine is intended to avoid, in certain cases the copy on
WOST% of slice result, copy needed when overlappings in assigna-
tion may occur as in (A[2:3] := A[1:2])
(see II.12.1)
co .

```

Case B :

Flagdecliden = 0 and flagusediden = 0.

We shall suppose that the syntactic analyzer has partially filled the SYMBTAB entry of the identifier :

```

mode = mode issued from the declaration
cadd = (variden bnciden.0) for a local variable
 (diriden bnciden.0) otherwise
scope = (bndiden,bndiden) for a local variable,
 (0,0) for a heap variable,
 (bndiden,0) otherwise

```

flagused = 0

flagdecl = 0

with bndiden and bnciden for the bn and bnc of the block of the declaration of the identifier.

The above SYMBTAB information is easily accessible at the level of the syntactic analyzer, it just implies a bn-bnc counting.

On SYMBTAB

tadd of cadd := sidsz of BLOCKTAB [bnciden]

flagused := 1

Static space is reserved on SIDST% by updating sidsz of BLOCKTAB [bnciden]. The situation is now the one of case A.

Remark that in case of a variable, no efficiency is lost ; in the other cases, optimizations resulting from the analysis of the static properties of the actual parameter of the identity declaration, unavailable here, are lost.

ASSLICE (caddiden).

Case C :

Flagusediden = 1.

{see case A}.

3. GENERATORS

3.1 LOCAL GENERATOR

Syntax

LOCGEN → locV ADECLARER.

Translation scheme

1. ρ (ADECLARER)
2. Location reservation and initialization
3. Static management.

Semantics

Step 1 :

ρ (ADECLARER)

{All bounds are translated, their static properties appearing on BOST are denoted
 $cadd1, smr1 \dots caddn \dots$ }

Step 2 : Location reservation and initialization :

$GEN(locgen\ mode\$: ref\ mode\ of\ ADECLARER,$

$cadd\$: (dirwost\ bnc.swostc),$

$caddgc\$: (dirgcw\ bnc.gcc),$

$n\$: n,$

$cadd1\$: cadd1,$

$\dots \dots$

$caddn\$: caddn)$

{93}

-In BLOCKTAB, $hadd$ of $cadd\$$ gives access to $bn\$$.

Action 1 : Space reservation :

The location in its whole is reserved on DIDST+LGST% i.e. from ranstpm%. However locations for elements of flexible arrays and for array elements involved in values of mode union are reserved on HEAP% from heappm%; wp% of the current BLOCK% must be updated. The garbage collector may be called.

The name created is stored on SWOST% at $cadd\$$, its two fields are :

$pointer\% := RANST\%$ pointer of the location ranstpm%

$scope\% := DISPLAY\% [bn\$]$.

Action 2 : Location initialization :

See II.2.2, case A, step 2, action 2.

Action 3 : Location garbage collection protection :

If according to $mode\$$ (including flexibility information), the location risks to give access to HEAP%, a gc-protection is stored on GCWOST% at the access $caddgc\$$. Such a gc-protection consists of $cadd\$-mode\$$.

Step 3 : Static management :

The static properties of the name created are stored on BOST :

```

mode := ref mode of ADECLARER
cadd := (dirwost bnc.swostc)
smr := bnc.swostc
dmr := nil
gc := bnc.gcc or nil according to mode of ADECLARER
or := (gen, bn, 0, 1)
scope := (bn, bn).
```

3.2 HEAP GENERATOR

Syntax

HEAPGEN → heap^V ADECLARER.

Translation scheme

1. ρ (ADECLARER)
2. Location reservation and initialization
3. Static management.

SemanticsStep 1 :

ρ (ADECLARER).

Step 2 : Location reservation and initialization :

```

GEN(heapgen mode$) : ref mode of ADECLARER,
cadd$ : (dirwost bnc.swostc),
caddgc$ : (dirgcw bnc.gcc),
n$ : n,
cadd1$ : cadd1,
...
caddn$ : caddn) {94}
```

Action 1 : Space reservation :

The location in its whole is reserved on HEAP% from heappm%.

The name created is stored on SWOST% at cadd\$:

```

pointer% := HEAP% pointer of the location
scope% := DISPLAY[% 0]
```

Action 2 : Location initialization :

See II.2.2, case A, step 2, action 2.

Action 3 : Location garbage collection protection :

A gc-protection consisting of cadd\$-mode\$ is stored on GCWOST% at caddgc\$.

Step 3 : Static management :

On BOST :

```
mode := ref mode of ADECLARER
cadd := (dirwost bnc.swostc)
smr := bnc.swostc
dmr := nil
gc := bnc.gcc
or := (gen, 0, 0, 0)
scope := (0, 0).
```

4. LABEL IDENTIFIERS

4.1 GENERALITIES

Program defined labels allow to jump from some parts to other parts of programs by means of goto's. In ALGOL 68 jumps can be performed from an inner to an outer block and also from inside an expression to outside this expression. The problem of the goto is a problem of memory recovery of the *BLOCK%*'s left and/or of the partial results of the expression left. However, it is to be noted that ALGOL 68 disallows dynamic label transmission (assignation of labels, labels transmitted as procedure parameters) as such. Hence, a block into which a goto is performed is always active, i.e. accessible through *DISPLAY%*.

But on the other hand, the effect of dynamic label transmission is obtained through 'procedured jumps' : like many other constructions, jumps may be procedured, thus giving rise to a routine ; routines can be transmitted dynamically. The implementation of procedured jumps enters the frame of the proceduring-deproceduring mechanism ; however, if no precautions are taken, the general mechanism gives rise to inefficiencies. In II.7, we explain how these inefficiencies are avoided.

4.2 LABEL DECLARATION

Syntax

LABELDEC → labeldecV label :
 {with label a SYMBTAB entry is associated}.

Translation scheme

1. *GEN(labid labnb)*
2. Label static properties.

Semantics

Step 1 :

GEN(labid labnb§ : labnb) {35}

Step 2: Label static properties :

The SYMBTAB element associated with 'label' is filled :

```
mode := void
cadd := (label bnc.labnb)
flagdecl := 1.
```

Note that this filling may take place during syntactic analysis as well, thus avoiding problems of declared object applications appearing lexicographically before their declaration.

4.3 GOTO STATEMENT

Syntax

$G\emptyset T\emptyset \rightarrow \text{goto}^\vee \text{label}$

{with label, a SYMBTAB entry is found ; there bnc of the block of the label declaration and $labnb$ are found. They will be denoted $bncid$ and $labnbid$ respectively}.

Translation scheme

1. $\text{GEN}(\text{goto} \dots \text{labnbid} \dots)$
2. Goto static properties.

Semantics

Step 1 :

```

 $\text{GEN}(\text{goto } bnc\$ : bnc,$ 
 $bncid\$: bncid,$ 
 $labnbid\$: labnbid,$ 
 $swostc\$ : swostc)$  {31}

- $bnc\$$ , through BLOCKTAB$, gives access to  $bn\$$ 
- $bncid\$$ , through BLOCKTAB$, gives access to  $sidszid\$$ ,  $dmreszid\$$ ,  $gcszid\$$ ,  $swostszid\$$  and  $bnid\$$ .

```

Action 1 :

```
( $bncid\$ \neq bnc\$ \mid rtn\$ := bnid\$$ ) ;
( $swostszid\$ \neq 0 \mid ranstpm\$ := wp\$ \text{ of } (h\$) \text{ RANST\$ [DISPLAY\$[bnid\$]]}$ ).
```

Action 2 :

```
 $\text{NILGCWOST\$ (bnid\$, h+sidszid\$+dmreszid\$, gcszid\$)}.$ 
```

Action 3 :

```
 $\text{NILDISPLAY\$ (bnid\$+1, bn\$)}.$ 
```

Action 4 :

```
 $\text{goto labnbid\$}.$ 
```

Step 2 : Goto static properties :

Goto delivers no value, this will be characterized on BOST by the following properties

$\text{mode} := \text{void}$

$\text{cadd} := (\underline{\text{nil}} \mid 0)$

other static properties are irrelevant.

These properties are useful at block exit for example, where they characterize the absence of result. They will be deleted from BOST at the level of semicolons in serial clauses.

Remark

In our implementation, label declarations cause a serial clause to be a block. The only reason for this is, when a jump is performed, to let the normal block mechanism (*wp%*) recover space for the dynamic parts of intermediate results.

In the following example,

```
(.....a+(.....;l:b*(B |c| goto l)))
```

the values '*a*' and '*b*' are supposed to have dynamic parts and the operators '*' and '+' are supposed to be defined on operands of the appropriate mode. When a jump is performed the dynamic part of '*a*' must remain on *DWOST%*, but that of value '*b*' must disappear.

Note that a slight increase of compiler organization could avoid label declarations to be taken into account in the definition of lblocks.

5. NON-STANDARD ROUTINES WITH PARAMETERS

5.1 GENERALITIES

Non-standard routines with parameters are pblock's i.e. blocks, the definition and the application of which are generally at different places in the program. Before entering into the translation details of this type of routines, it is convenient to discuss some general ideas about four important subjects related to non-standard routine definition-application mechanisms :

- static pblock information,
- strategy of parameter transmission,
- strategy of result transmission,
- static and dynamic routine transmission.

5.1.1 STATIC PBLOCK INFORMATION

As for a lblock the static pblock informations are calculated in *BLOCKTAB* during block translation at an entry bnc_b ⁽⁺⁾. These informations are : $sidsz_b$, $dmrsz_b$, $gcsz_b$, $swostsz_b$, $gcid_b$ and bn_b .

The management of bn and bnc at each pblock entry and exit is performed by the same compiler-routines *INBLOCK1* and *OUTBLOCK1* as for lblocks. *INBLOCK1* is activated with the parameter bn_{sc} , i.e. the bn of the scope block of the pblock entered. This bn_{sc} has been explicitly attached to pblock's by the syntactic analyzer. Also, the compiler-routines *INBLOCK2*, *INBLOCK3* and *OUTBLOCK3* as defined in II.0.4.4 are used in pblocks. A pblock, which is a non-standard routine with parameters, consists of formal parameters and a body of routine. The formal parameters play the role of declarations in the pblock. The body of routine is the body of the pblock and it may be translated as such : however, in order to increase efficiency, when the body of routine is itself a block, this lblock is combined with the pblock of the routine.

In such a case :

- $sidsz_b$ and $gcid_b$ take into account not only the formal parameters but also the identifiers (operators) declared in the lblock of the body. More precisely,

$$sidsz_b = sidsz_{b1} + sidsz_{b2}$$

where $sidsz_{b1}$ corresponds to the formal parameters and $sidsz_{b2}$ to the lblock of the body of routine.

- $gcid_b$ points to the following structure :

- the address-mode pair list for the protection of the formal parameters

(+) The suffix 'b' is used for pblocks properties in order to distinguish them from the properties of actual parameter blocks (II.5.1.2), suffixed with 'a'.

- a flag '*gcbbodyflag*' which usefulness will appear later.
 - the address-mode pairs for the protection of the identifiers of the lblock of the body of the routine, if it exists.
 - the end of chain for address-mode pair lists.
- $dmrsz_b$, $gesz_b$, $swostsz_b$ take into account the elaboration of the formal parameters (strict bounds) and of the body of the routine, if this body is combined with the routine pblock.

5.1.2 STRATEGY OF PARAMETER TRANSMISSION

The main problem is that actual parameters have to be elaborated in the environment of the calling block but at the same time the resulting values of these parameters are possessed by the formal parameters (through $SIDST\%_a$) of the pblock of the routine called.

The idea is then to consider the actual parameters forming a fictitious lblock where identifiers corresponding to the formal parameters would be declared. To this lblock, we associate a pseudo- $BLOCK\%_a$ for the elaboration of the actual parameters in their environment. The value of the actual parameters are made to be possessed by the identifiers of the pseudo- $BLOCK\%_a$ by storing them on $SIDST\%_a$ of the pseudo- $BLOCK\%_a$. To the pseudo- $BLOCK\%_a$ correspond static properties calculated during its translation and stored at the entry bnc_a of $BLOCTAB$: $sidsz_a$, $gesz_a$, $swostsz_a$, $gcid_a$ and bn_a .

A high efficiency for parameter transmission is obtained by organizing the pseudo- $BLOCK\%_a$ in such a way it can easily be transformed into the $BLOCK\%_b$ of the routine without moving the values of the actual parameters. This is automatically obtained for the static parts of these parameters : thanks to the mode of the routine available at the call, $SIDST\%_a$ can be given the same structure as $SIDST\%_{b1}$. The solution for the dynamic parts lies in reserving the same amount $totsz$ of cells for the static part of pseudo- $BLOCK\%_a$ and of $BLOCK\%_b$

$$\begin{aligned} totsz = h + sidsz_a + \max(dmrsz_a + gesz_a + swostsz_a, \\ sidsz_{b2} + dmrsz_b + gesz_b + swostsz_b) \end{aligned}$$

according to fig. 5.1.

The transformation of pseudo- $BLOCK\%_a$ into $BLOCK\%_b$ will be performed at the call once the actual parameters have been calculated in their environment and stored on $SIDST\%_a$. This transformation will in particular change the environment of the actual parameters into the one of the routine. It will affect $H\%_a$ and $DISPLAY\%$.

At this point $gcid\%$ deserves a special attention. In $H\%_a$, $gcid\%_a$ must protect the actual parameters, i.e. $SIDST\%_a$ only ; in $H\%_b$, $gcid\%_b$ must protect $SIDST\%_{b1}$ ($\equiv SIDST\%_a$) and $SIDST\%_{b2}$. The list pointed to by $gcid\%_b$ has the structure explained in II.5.1.1 ; *gcbbodyflag* incorporated in this list makes it possible to use the first part of the list $gcid\%_b$ for protecting both $SIDST\%_a$ and $SIDST\%_{b1}$. Hence, $gcid\%_a$ is made equal to $gcid\%_b$; however, the garbage collector must know where to stop the

list analysis, either at *gcbodyflag* when it has been called from the pseudo-*BLOCK%_a* or at the normal list end, when it is called from *BLOCK%_b*. For this purpose, *gcbodyflag%* of *gcid%* in *H%* of *BLOCK%_a* (*BLOCK%_b*) is used : *gcbodyflag%* is 1 during pseudo-*BLOCK%_a* elaboration and it is 0 otherwise.

fig. 5.1 Pseudo-*BLOCK%* organization

5.1.3 STRATEGY OF RESULT TRANSMISSION

The definition of a routine and its calls are generally at different places in the program. The routine must be translated independently from the places where it is called. This causes a problem of interface as far as result transmission is concerned. This interface problem is solved by transmitting informations dynamically between the call and the body of the routine. If the result transmission takes place at the call translation, then information is passed on from the body of routine to the call. This information is e.g. the address of the result, saved in a memory cell or a register. If on the other hand the result transmission takes place at the body of routine translation, then informations are passed on from the call to the body of routine. It is the second strategy that has been adopted here. Hence, in addition to the return jump, the informations which are passed on dynamically from the call to the body of routine are :

- (1) the current counters *gcc*, *dmrc*, *swostc* just before the call is translated ; these counters indicate where to store the result of the routine together with a *dmr* dynamic information and a *gc* protection if necessary.

(2) previsions which, as will be explained later, allow to avoid the copy of the result of a routine in the calling BLOCK%, in a number of cases (see II.5.5).

The transmission of run-time information from call to routine is performed by means of the H% fields already mentioned in II.0.3.2 : *swostp%*, *gcp%*, *dmrp%*, *flex%*, *prevflag%* and *retjump%*.

The case of *flex%* is now briefly recalled.

If the result of the routine is a name, information on the use of the name must be transmitted from the call to the body of the routine in order to be able to perform checks of flexibility inside the body. Therefore, at the call, the field *flex%* in H% is filled with a flag indicating whether a remanent access will be given to that name or not. When a remanent access will be given (*flex% = 1*), the name must not be subflexible, see I.2.5.2.

Flex% is checked at the level of refslices and refrowings (II.11.3 and II.11.5), for this purpose, the instruction

GEN(checkflexr bncrout\$: bncrout,

cadd\$: cadd) {62}

is generated when it appears that the resulting value is a name which might be subflexible and which, according to TOPST is involved in the result of a routine :

(flexktop of TOPST[t topstpm-1] = (dyn bncrout)). In the instruction checkflexr :

-bncrout\$ through BLOCKTAB% furnishes bncrout\$ i.e. the bn of the routine. At run-time, DISPLAY[% bncrout\$] gives access to flex% in the H% of the routine.

-cadd\$ is the access of the name on which the refslice or refrowing applies.

Action :

If *flex% = 1*, this means that the result of the routine will be given a remanent access at the call ; then a run-time alarm is provided if it appears that the name of access *cadd\$* is flexible.

5.1.4 STATIC AND DYNAMIC ROUTINE TRANSMISSION

During the translation, the body of routine will be represented in CONSTAB by a number of static properties necessary for translating its calls. This CONSTAB routine representation consists of :

ℓ_o	address of the translated routine ; ℓ_o is symbolic at translation-time, it must be transformed into a machine address by the loader. For this reason, loader commands are generated in the object code.
<i>bnsc</i>	<i>bn</i> of the scope block of the routine
<i>sidsz_b</i>	
<i>dmrsz_b</i>	
<i>gcsz_b</i>	
<i>swostsz_b</i>	sizes related to the body of the routine

<i>gcid_b</i>	gc information for SIDST% of the routine block.
<i>flagstand</i>	telling whether the routine is standard or not.
<i>flagjump</i>	telling whether the routine is a simple jump or not (see de-proceduring). Both flags (standard and jump) are used to generate more optimized code during the call of standard routines and procedured jumps.

Formally, the static CONSTAB routine representation is characterized by

```
mode rout = struct (label lo,
                  int bnsc, sidszb, dmrszb, gcszb, swostszb, gcidb,
                  bool flagstand, flagjump).
```

Dynamically transmitted routines must be dynamically represented in memory (on RANST% or on HEAP%). The static property *cadd* of such a routine will be of the form (a doublet) where *a* is of one of the classes diriden, indiden, dirwost etc ... and the doublet is *bnc.side* or *bnc.swoste*. This depends on the way the routine is obtained and the place where it is stored in memory. The memory representation of a routine consists of :

- a pointer to CONSTAB% making all CONSTAB% information dynamically available at the call.
- a scope information which is the dynamic address of the BLOCK% of the scope of the routine. This address is DISPLAY%[bnsc] calculated at a moment the BLOCK% of the scope of the routine is accessible, i.e. at the moment the *cadd* of the routine of the form (routct constabp) is transformed into the corresponding dynamic routine representation (III.5.4.2).

Formally, the dynamic routine representation is characterized by

```
mode rout% = struct (int constabp%, scope%).
```

5.2 CALL OF STATICALLY TRANSMITTED ROUTINES

Syntax

CALL → callV PRIMCALL (ACPAR1 , ACPAR2 , ... , ACPARn)

FORMULA → dformulaV operator OPERAND1 OPERAND2 |

 mformulaV operator OPERAND

{CALLS and FORMULAS are quite similar : PRIMCALL and operator deliver a routine ; ACPARI and OPERANDi deliver the values of the parameters of the routine. In contrast with PRIMCALL which needs a preelaboration, operator is a terminal giving access to a SYMBTAB element where static properties of the routine are found. Below, the translation is based on the syntax of CALL only}.

Translation scheme

1. $\rho(\text{PRIMCALL})$
2. Prefix actual parameter translation :
 - 2.1 Static block entry
 - 2.2 $\text{GEN } (\underline{\text{inacpar}} \dots)$
3. Actual parameter translation :
 - for i to n do
 - 3.1 $\rho(\text{ACPARI})$
 - 3.2 Establishment of the relation of possession
od
4. $\text{GEN } (\underline{\text{call}} \dots \text{lreturn})$
5. $\text{GEN } (\underline{\text{labdef}} \text{lreturn})$
6. Static block exit
7. Result static properties.

SemanticsStep 1 :

$\rho(\text{PRIMCALL})$

{At run-time, PRIMCALL results in the routine to be called. After the translation $\rho(\text{PRIMCALL})$, the static properties of the routine appear on BOST . They will be denoted *moderout*, *caddrout* . . . In this section we suppose that *caddrout* is of the form (routct constabp). All properties stored within the routine representation in CONSTAB are available at compile-time. We also suppose that, according to these properties, the routine is not standard (*flagstand = 0*) ; standard routine calls are treated in II.13.}.

Step 2 : Prefix actual parameter translation :Step 2.1 : Static block entry :

First of all, the current counters of the calling block are saved in order to be available in step 2.2 :

```
savebnc := bnc
saveswostc := swostc
savegcc := gcc
savedmrc := dmrc.
```

INBLOCK1(bn) calculates the *bnc* i.e. bnc_a of the fictitious actual parameter block. During the actual parameter translation (step 3) the block informations $sidsz_a$, $dmresz_a$, $gcsz_a$ and $swostsz_a$ are calculated in *BLOCKTAB* at the entry bnc_a . These calculations are initialized by *INBLOCK2(bn)* and *INBLOCK3*. $Gicd_a$ is not calculated : as explained above, it is $gcid_b$ which will be used for the gc-protection of $SIDST\%_a$ thanks to *gcbodyflag*.

Step 2.2 :

```

GEN (inacpar) bncas$ : bnc {i.e.  $bnc_a$ },
 flex$ : flextop of TOPST[ topstpm-1 ],
 caddrout$ : caddrout,
 caddres$ : (dirwost savebnc.savewost),
 gccres$ : savegcc,
 dmrcres$ : savedmrc)
 {50}

```

- $bncas$$ through $BLOCKTAB$$ gives access to : $sidsza$$, $dmrsza$$, $gcsza$$, $swotsza$$ and $bna$$.

- $flex$$ has two possible forms :

-(stat 1) or (stat 0) which means that $flex\%$ of $H\%$ of the $BLOCK\%$ entered must be set to 1 or 0 respectively.

-(dyn bn) which means that $flex\% \text{ of } H\%$ of the $BLOCK\%$ entered must be set to the value of $flex\% \text{ of } (h\%) \text{ RANST\% DISPLAY\%[bn]}$.

- $caddrout$ = (\text{routct constabp\$})$; it gives access in $CONSTAB\%[constabp\$]$ to the static properties of the routine : $lo\$, bnsc\$, sidszb\$, dmrszb\$, gcszb\$, swotszb\$, geidb\$, flagstands\$$ (here supposed to be 0) and $flagjump\$$.

From there :

$totsz\$:= h + \max(sidsza\$ + dmrsza\$ + gcsza\$ + swotsza\$,$
 $\quad \quad \quad sidszb\$ + dmrszb\$ + gcszb\$ + swotszb\$)$

- $caddres$, gccres$$ and $dmrcres$$ indicate where to copy the result of the call together with a gc and dmc information if necessary.

- fig. 5.2 illustrates the following actions.

fig. 5.2 Action inacpar.

Action 1 :

DISPLAY%[bna\$] := ranstpm%.

Action 2 :

ranstpm% +:= totsz\$.

{the garbage collector may be called}

Action 3 :

rtbn% := bna\$.

Action 4 : Filling in of pseudo-BLOCK% heading H% :

stch% := dch% := DISPLAY%[bna\$-1]

wp% := ranstpm%

bn% := bna\$

swostp% := tadd of caddrss\$ |

{ transformed into

gcp% := gcress\$ |

absolute addresses

dmrp% := dmrcres\$ |

through DISPLAY%[bna\$-1] }

flex% := (class of flex\$ = stat

| spec of flex\$

| flex\$ of (h%) RANST%[DISPLAY%[spec of flex\$]]

gcid% := (gcidb\$, 1)

gew% := (h + sidsza\$ + dmrsza\$, gesza\$).

Action 5 :

NILSIDST% (bna\$, sidsza\$, 0).

Action 6 :

NILGCWOST% (bna\$, h + sidsza\$ + dmrsza\$, gesza\$).

Step 3 : Actual parameter translation :

for i to n do

Step 3.1 :

o(ACPARi)

Each parameter is translated in turn. At the end of the translation of a given actual parameter, its static properties appear on BOST ; these will be denoted modeacpar_s, caddacpar_s, smracpar_s,

Step 3.2 :

Establishment of the relation of possession :

This step performs the relation of possession formal parameter-actual parameter value through the pseudo-BLOCK%_a mechanism. This is performed by copying the value of the actual parameters in IDST%_a of the pseudo-BLOCK%_a which later will be considered IDST%_{b1}. Here, sidsz of BLOCKTAB[bnc] is controlled thanks to modeacpar_s (it is denoted simply sidc).

Case A :

Class of caddacpar_s = dirwost.

Only the static part is copied :

```

GEN (stataacpar mode$ : modeacpars,
 caddes$ : caddacpars,
 caddo$ : (diriden bnc.side)) {108}
{see II.2.1, step 3, case B'}

```

Other cases :

The whole of the value has to be copied :

```

GEN (stacpar mode$ : modeacpars,
 caddes$ : caddacpars,
 caddo$ : (diriden bnc.side)) {8}
{see II.2.1, step 3, other cases'}

```

od

Step 4 :

After the values of the actual parameters have been stored in $IDST\%_a$ of the pseudo-BLOCK $\%_a$, this one is transformed into the BLOCK $\%_b$ of the routine. This is performed by changing its environment which is the one of the actual parameters into the environment of the routine. Thereafter a jump to the routine body is performed :

```

GEN (call lreturn$ : lreturn,
 caddrout$ : caddrout,
 bnca$ : bnc) {52}

```

-caddrout\$ is here of type (routct constabp), it gives access at compile-time to the CONSTAB routine representation :

-lo\$, bnsc\$, sidszb\$, dmrszb\$, gcszb\$, swostszb\$, flagstand\$, flagjump\$, and gcidb\$. Here, flagstand\$ and flagjump\$ are supposed to be 0.

-bnca\$ gives access to the pseudo-BLOCK $\%_a$ information in BLOCKTAB\$: sidsza\$, dmrsza\$, gcsza\$, swostsza\$, and bna\$.

Action 1 :

$DISPLAY\%[bnsc\$+1] := DISPLAY\%[bna\$]$.

Action 2 :

$rtbn\% := bnsc\$+1$.

Action 3 : Modification of pseudo-BLOCK $\%_a$ heading $H\%_a$:

```

stch\% := DISPLAY\%[bnsc\$]
bn\% := bnsc\$+1
gew\% := (h + sidszb$ + dmrszb$, gcszb$)
retjump\% := lreturn$
gcbodyflag\% := 0.

```

Action 4 : Nilling of $SIDST\%_{b2}$

We recall that $SIDST\%_b = SIDST\%_a + SIDST\%_{b2}$ and that $SIDST\%_a$ is filled with the actual parameter values ; only $SIDST\%_{b1}$ has to be nilled :

$NILSIDST\% (bnsc\$+1, sidszb2\$, sidsza\$)$.

fig. 5.3 Action call.

Action 5 :
NILGCWOST% ($bnsz\$+1$, $htsidszb\$ + dmrszb\$$, $gcszb\$$).
Action 6 :
NILDISPLAY% ($bnsz\$+2$, $bna\$$).
Action 7 :
goto $l0\$$.

Step 5 :
GEN (labdef $labnb\$$: lreturn). {28}

Step 6 : Static block exit :
OUTBLOCK3 ; OUTBLOCK1.
{Note that the dynamic BLOCK% exit takes place at the level of the routine.}
Step 7 : Result static properties :
At run-time, the result is transmitted from the routine to the calling BLOCK%. Hence, a new set of static properties for the transmitted result has to be set up on BOST. It ensures the interface between the routine and the call.
 $moderresult := mode$
 $cadd := (\underline{dirwost} bnc.swostc)$
 $smr := bnc.swostc$
 $dmr := \underline{nil}$, (stat $bnc.swostc'$) or (dyn $bnc.dmrcc$) according to
DMRRELEVANT (moderresult)
 $gc := \underline{nil}$ or $bnc.gcc$ according to GCRELEVANT (moderresult)
 $or := (\underline{nil}, 0, 0, 0)$
 $insc := 0$ or N according to SCOPERELEVANT (moderresult)
 $outsc := 0$.

5.3 CALL OF DYNAMICALLY TRANSMITTED ROUTINES

Syntax

{see II.5.2}.

Translation scheme

1. ρ (PRIMCALL)
2. Prefix actual parameter translation :
 - 2.1 Static block entry
 - 2.2 GEN (inacpar ...)
3. Actual parameter translation :
 - 3.1 ρ (ACPARi)
 - 3.2 Establishment of the relation of possession
od

4. GEN (checkstand ... ls ...)
5. GEN (call ... lreturn ...)
6. GEN (labdef ls)
7. GEN (standcall1 ... lreturn ...)
8. GEN (labdef lreturn)
9. Static block exit
10. Result static properties.

Semantics

Step 1 :

$\rho(\text{PRIMCALL})$

{At run-time, PRIMCALL results in the routine to be called ; its static properties appear on *BOST* after the translation $\rho(\text{PRIMCALL})$. These properties will be denoted *moderout*, *caddrout*, In this section, we assume that *caddrout* is not of the form (routct constabp). This means that which routine will be called is not known at compile-time. The CONSTAB routine representation is not available. Instructions must be generated to interpret at run-time this CONSTAB% routine representation.}

N.B : According to [1] the elaborations of PRIMCALL and ACPARI are serial ; hence side-effects destroying the dynamic routine representation may take place during the elaboration of ACPARI ; this may invalidate the use of *caddrout* for accessing the routine. Clearly, such a destruction may only appear if the dynamic routine representation is superseded by an assignation, which is not possible if *class of caddrout = dirwost* or if *derefout = 0*. In the other cases the routine has to be copied on *WOST%* in order to avoid side-effects :

```
GEN (stwost3 mode$ : moderout,
 caddes$ : caddrout,
 caddos$ : (dirwost bnc.swostc)) {3}
```

Step 2 : Prefix actual parameter translation :

Step 2.1 : Static block entry :

{see II.5.2 step 2.1}

Step 2.2 :

```
GEN (inacpar bncas$ : bnc,
 flex$ : flextop of TOPST[ topstpm-1],
 caddrout$ : caddrout,
 caddres$ : (dirwost savebnc.saveswostc),
 gccres$ : savegcc,
 dmrcres$ : savedmrc) {50}
```

-The actions of inacpar have been described in II.5.2, step 2.2 for *caddrout\$* of the form (routct constabp). Here, *caddrout\$* is not of this form, hence, it is through CONSTAB%, i.e. at run-time, that *caddrout\$* gives access to *lo%*.

bmsc%, sidszb%, dmrszb%, gcszb%, swostszb% and gcidb% ; from there
totsz% := h + max (sidsza\$ + dmrsza\$ + gcsza\$ + swostsza\$,
sidszb% + dmrszb% + gcszb% + swostszb%).

Action 1 :

DISPLAY[bna\$] := ranstpm%.

Action 2 :

ranstpm% +=: totsz%.

Action 3 :

rtbn% := bna\$.

Action 4 :

stch% := dch% := DISPLAY[bna\$-1]

wp% := ranstpm%

bn% := bna\$

swostp% := tadd of caddrss\$

gcp% := gccres\$

dmrp% := dmrcres\$

flex% := {see II.5.2}

gcid% := (gcidb%, 1)

gcw% := (h + sidsza\$ + dmrsza\$, gcsza\$).

{transformed into
absolute addresses
through DISPLAY[bna\$-1]}

Action 5 :

NILSIDST% (bna\$, sidsza\$, 0).

Action 6 :

NILGCWOST% (bna\$, h + sidsza\$ + dmrsza\$, gcsza\$).

Step 3 : Actual parameter translation :

for i to n do

Step 3.1 :

ρ (ACPARI).

{see II.5.2, step 3.1}.

Step 3.2 : Establishment of the relation of possession :

{see II.5.2, step 3.2}.

od.

Step 4 :

GEN (checkstand labnb\$: ls,

cadd\$: caddrout) {34}

-cadd\$, at run-time, gives access to the CONSTAB% routine representation where flagstand% is found.

Action :

flagstand% is checked ; if it is 1, a jump to labnb\$ is performed. This is necessary because, for obvious reasons of efficiency, standard routines are not entered through the general call mechanism.

Step 5 :

```
GEN (call lreturn$ : lreturn,
 caddrout$ : caddrout,
 bnca$ : bnc ) {52}
```

The action of call has been described in II.5.2, step 4, for caddrout = (routct constabp). Here caddrout is not of this form ; this has two implications :

- it is through CONSTAB%, at run-time, that caddrout gives access to lo% ...
- the DISPLAY% is not necessarily representative of the environment of the routine, it must be updated.

Action 1 :

```
DISPLAY%[ bnsc%+1] := DISPLAY%[ bnca$].
```

Action 2 :

```
rtbn% := bnsc%+1.
```

Action 3 :

```
UPDDISPLAY% (bnsc%, scope%).
```

{scope% is the dynamic scope found in the dynamic routine representation ;
it is a pointer to H% of the scope BLOCK% of the routine, in other words,
scope% characterizes the environment of the routine}.

Action 4 : Modifications of pseudo-BLOCK%_a heading H%_a :

```
stch%:= DISPLAY% [ bnsc%]
bn% := [ bnsc%+1]
gcw%:= (h + sidszb% + dmrszb%, gcszb%)
retjump% := lreturn$
gbbodyflag% := 0.
```

Action 5 : Nilling of SIDST%_{b2} :

```
NILSIDST% (bnsc%+1, sidszb2%, sidsza$).
```

Action 6 :

```
NILGCWOST% (bnsc%+1, h + sidszb% + dmrszb%, gcszb%).
```

Action 7 :

```
NILDISPLAY% (bnsc%+2, bnca$).
```

Action 8 :

```
goto lo%.
```

Step 6 :

```
GEN (labdef labmb$ : ls). {28}
```

Step 7 :

```
GEN (standcall1 lreturn$ : lreturn,
 n$ : n,
 bnca$ : bnc,
 caddrout$ : caddrout,
 cadd1$ : cadd1,
 ...
 ...
 caddn$ : caddn ) {55}
```

-cadd1, ..., caddn are the addresses of the actual parameters stored on $IDST\%_a$, they have the form (*diriden, bnc.side*).

-Action :

standcall1 action is similar to standcall action explained in II.13 ; the main differences are

-the parameter information is more dynamic here

-after the standard call, the pseudo-BLOCK $\%_a$ must be deleted and the result transmitted to the calling BLOCK%.

Step 8 :

GEN (labdef labnb\\$: lreturn) {28}

Step 9 : Static block exit :

{see II.5.2, step 6}.

Step 10 : Result static properties :

{see II.5.2, step 7}.

5.4 ROUTINE DENOTATION

Syntax

ROUTDEN \rightarrow routden \forall (FORPAR1, ... , FORPARn) : ROUTBODY

FORPARi \rightarrow FDECLARERi fideni

{With fideni, a SYMBTAB entry is associated ; with routden \forall , bns \forall is associated, it represents the static scope of the routine made explicit by the syntactic analyzer}.

Translation scheme

1. GEN (jump l)
2. GEN (labdef lo)
3. Static block entry
4. for i to n do
 - 4.1 ρ (FORPARi)
 - 4.2 Formal parameter static properties
 - 4.3 GEN (checkformal ...)
 - od
5. ρ (ROUTBODY)
6. GEN (return ...)
7. GEN (labdef l)
8. Static block exit
9. Routine static properties
 - 9.1 CONSTAB routine representation
 - 9.2 BOST routine properties.

SemanticsStep 1 :

GEN (jump labnbs : l) {27}

Action :

An absolute jump around the routine is performed ; this is only necessary if the text of the translated routine is stored in the same stream as the text of the translated program where it appears.

Step 2 :

GEN (labdef labnbs : lo) {28}

{*lo* represents the entry point of the routine}.

Step 3 :

INBLOCK1(bnsc) ; INBLOCK2(bnsc) ; INBLOCK3.

Step 4 :

for i to n do

Step 4.1 : (+)
 $\rho(\text{FORPAR}_i)$

Each formal parameter is translated in turn. At the end of $\rho(\text{FORPAR}_i)$ the static properties of the bounds of the corresponding formal declarer appear on *BOST*. They will be denoted *cadd1, smr1, ... caddn, smrn, ...*.

Step 4.2 : Formal parameter static properties :

Conceptually, the situation is analogous to identity declaration except that here actual parameters have been elaborated at the call and their values are already stored on *SIYST%* of the routine *BLOCK%*. According to this, the following static properties of the formal parameters are stored in *SYMBTAB* :

mode := mode of FDECLARER
cadd := (diriden bnc.sides of BLOCKTAB[bnc])
scope := (bn,0) or (0,0) according to SCOPERELEVANT (mode of FDECLARER)
{i see I.2.5.1.d (7)}.

These properties will be referred to as *modedefiden, caddfiden, ...*. The static management of *gcid* in *BLOCKTAB* consists in adding the pair *caddfiden-modedefiden* to the chain if, according to *GCRELEVANT (modedefiden)*, the formal identifier risks to give access to the *HEAP%*. After the last formal parameter has been treated, *gcbodyflag* is added at the end of the chain.

Step 4.3 :

GEN (checkformal modes : modedefiden,
cadd\$: caddfiden,
n§ : n,

(+) For reasons of simplicity, the implementation of gommas is not described ; note however that the pseudo-block mechanism allows to make this implementation in an efficient way. Gommas do no longer exist in ALGOL 68 revised.

```

cadd1$ : cadd1,
...
caddn$ : caddn) {60}
{see II.2.1, step 5}

```

od.

Step 5 :

ρ (ROUTBODY)

{The body of the routine is translated as a normal unitary clause, with the exception that if this clause is a lblock, it is merged with the pblock (body of routine) and this for reasons of efficiency. The merging is easily obtained by inhibiting in the lblock translation all steps except ρ (BLOCKBODY). After the translation ρ (ROUTBODY), the static properties of the result of the routine appear on BOST. They will be denoted *moderes*, *caddres*}

Step 6 :

```

GEN (return moderes$ : moderes,
 caddres$ : caddres,
 bnbody$ : bn) {53}

```

-*bnbody\$*, at run-time and through *DISPLAY%[bnbody\$]* gives access to the *H%* of the *BLOCK%* of the routine. In this *H%*, information set up at the call is found : *swostp%*, *dmrp%*, *gcp%*, *retjump%* and *dch%*. The first three indicate where to copy the result in the calling *BLOCK%* ; *dch%* gives access to *H%* of this calling *BLOCK%* and hence to *bn%* of this *BLOCK%*.

Action 1 : Scope checking :

If the scope of the value is smaller or equal to the scope of the routine, an error message is printed ; note that this action can be avoided in many cases by a static analysis of the property *scoperes* (I.2.5.1).

Action 2 : Result transmission :

The result of the routine, if it exists, is copied from the routine *BLOCK%* into the calling *BLOCK%* at the address *swostp%*. At the end of the copy, *ranstpm%* points to the first free cell in the calling *BLOCK%*. Whether a *gc* and/or *dmr* information has to be constructed in the calling *BLOCK%* from *gcp%* and/or *dmrp%* is based on the mode of the result (*GCRELEVANT*, *DMRRELEVANT*) ; this ensures the interface with the call.

Action 3 : *DISPLAY%* updating :

DISPLAY% is reset to the state it had just before the routine was called. This can be done thanks to the *dch%* of the *BLOCK%* of the routine which gives access to the *stch%* of the calling *BLOCK%*. *Rtbn%* is reset to the *bn%* of that *BLOCK%*. Note that it is possible to avoid *bn%* to be stored in *H%* of *BLOCK%*'s, but in such a case the *bn* of the calling block is no longer accessible from the body of routine. Then, *DISPLAY%* updating must be delayed up to the level of the call, after the return jump has been elaborated. For this purpose an object instruction

fig. 5.4 Action return.

having the *bn* of the calling block as a parameter must be generated at the call.

x% := dch% of (h%) RANST%[DISPLAY%[bnbody\$]]

g% := bn% of (h%) RANST%[x%]

UPDDISPLAY% (g%, x%)

DISPLAY% [g%+1] := nil

rtbn% := g%.

Action 4 : Return jump :

goto *retjump%*.

Step 7 :

GEN (labdef labnbs : l)

{28}

Step 8 :

OUTBLOCK3 ; OUTBLOCK1.

Step 9 : Routine static properties :

The BLOCKTAB information of the routine is now complete ; this information consists of *lo*, *sidszb*, *gcszb*, *dmrszb*, *swostszb*, *gcidb*, and *bnb*.

Step 9.1 CONSTAB routine representation

The routine representation is constructed in CONSTAB at the address *constabp* :

(of CONSTAB[constabp]) :

lo := lo,

bnsc := bnsc,

sidszb := sidszb,

dmrszb := dmrszb,

gcszb := gcszb,

swostszb := swostszb,

flagstand := 0,

flagjump := 0,

gcidb := gcidb)

In order to enable the loader to transform *lo* into a machine address in CONSTAB\$:

GEN(updconstab mode\$: moderout,

constabp\$: constabp) {33}

Step 9.2 : BOST routine properties :

The result is dynamically passed on to the call. Statically we are concerned here with the routine itself. The static properties of the result on BOST are deleted and those of the routine are set up :

mode := moderout {explicit in the program text}

cadd := (routct constabp)

smr, dmr, gc are irrelevant

or := (nil, 0, 0, 0)

scope := (bnsc, bnsc).

5.5 PREVISIONS

As it has been said in II.5.2 (strategy of result transmission), a solution has been chosen where result transmission takes place at the translation of body of routine. Information on result transmission is passed on dynamically from call to body of routine using $H\%$. Previsions for the result can be implemented by transmitting the flag *prevflag%* from the call to the routine through $H\%$ of the routine ; at the translation of the routine, this flag is dynamically retrieved. Several cases have to be considered :

- (1) *prevflag% = 1*, this indicates that the result will be directly assigned or used as an actual parameter after the call.
 - (1.1) The result is such that it cannot enter into a register. In this case, instead of copying the result in the calling *BLOCK%*, only the address of this result is copied. At the call, the access management gives rise, for the result, to the access (*indwost bnc.swostc*) ; it is this indirect access which will be used to copy the result directly in its final location thus avoiding an extra copy. What the storage of the indirect address in the calling *BLOCK%* is concerned, *swostp% dmarp% and gep%* of the $H\%$ of the routine *BLOCK%* are used as for storing the result itself.
 - (1.2) The result is such that it can enter into a register. The copy of the result is as quick as the one of its address ; *prevflag%* is disregarded, the result is copied in the calling *BLOCK%*.
- (2) *prevflag% = 0*, i.e. the handling of the result after the call is not a simple copy ; the result is copied in the calling *BLOCK%* where it can be handled without further precautions.

Remark on the use of registers for result transmission

The handling of results of routines has similarities with the handling of values furnished by choice constructions (conditional clause ...) : such constructions furnish one value which may however result from several different functions ; which function is elaborated and furnishes the result, is not known at compile-time. In I.2.3.4 it has been shown how, in case of choice constructions, the generation of special instructions *loadreg* and *storereg* allows to reintroduce the use of registers when they are available. The same is true in case of routine calls :

- (1) When the result can enter into a register, the instruction (*loadreg caddrresult*) is generated in the routine after result calculation and the instruction (*storereg caddrresult*) is generated at each call just after the return label. In this way, when a register is available, the result transmission is performed through this register without extra storage.

- (2) When an indirect address is transmitted, the same process applies to the indirect address, such that the address transmission is performed through a register without extra storage.

5.6 COMPARISON BETWEEN LBLOCKS AND PBLOCKS

In this section, the object programs for lblocks and pblocks are compared. The lblock contains a list of declarations and the block body BLOCKBODY. For the sake of simplicity only identity declarations IDEDEC_i are considered and these declarations are supposed to be grouped at the beginning of the lblock. An IDEDEC_i consists of a formal declarer FDECLARER_i, an identifier IDEN_i and an actual parameter ACPARI. For pblocks, the four constituents BLOCKBODY, FDECLARER_i, IDEN_i and ACPARI are divided among the call and the routine denotation.

In the call we find ACPARI, whereas in the routine denotation we find FORPARI (which plays exactly the role of FDECLARER_i and IDEN_i in lblocks) and ROUTBODY (which is analogous to BLOCKBODY). Clearly, the constituent PRIMCALL has not its counterpart in lblocks where the definition and application of the block is the same construction. Below, the object programs (in the form of skeletons) of both lblocks and pblocks are displayed. This may give a deeper insight into the object code generation of blocks.

Lblock	Pblock
<p><u>Syntax</u></p> <p>LBLOCK → lblock IDEC1 ... IDECn BLOCKBODY IDEC1 → idec1 FDECLARERI IDEC1 = ACPARI</p> <p><u>Semantics</u></p> <p>GEN (<u>inblock</u> ...)</p> <p>for i to n do o (FDECLARERI) o (ACPARI) GEN (<u>staexpr</u> ...)</p> <p>GEN (<u>checkformal</u>) od</p> <p>GEN (<u>labeldef</u> lreturn) od o (BLOCKBODY)</p> <p>GEN (<u>outblock</u>)</p>	<p><u>Syntax</u></p> <p>CALL → callv PRIMCALL (ACPAR1, ACPAR2, ..., ACPARn)</p> <p><u>Semantics</u></p> <p>GEN (<u>inacpar</u>) ROUTDEN → routdenV (FORPAR1, FORPAR2, ..., FORPARn) : ROUTBODY FORPARi → FDECLARERI fideni</p> <p><u>Syntax</u></p> <p>for i to n do o (ACPARI) GEN (<u>staexpr</u> ...)</p> <p>od GEN (<u>call</u> ...)</p> <p>GEN (<u>labeldef</u> l0)</p> <p>for i to n do o (FORPARI) GEN (<u>checkformal</u>) od o (ROUTBODY) GEN (<u>return</u>) GEN (<u>labeldef</u> l)</p>

6. NON-STANDARD ROUTINES WITHOUT PARAMETERS

6.1 DEPROCEDURING OF STATICALLY TRANSMITTED ROUTINES

Syntax

DEPROC → deprocV DEPROCCOERCEND

{deprocV represents the prefix marker corresponding to the coercion 'deproceduring' made explicit by the syntactic analyzer} .

Translation scheme

1. $\rho(\text{DEPROCCOERCEND})$
2. $\text{GEN } (\text{deproc} \dots \text{lreturn} \dots)$
3. $\text{GEN } (\text{labdef} \dots \text{lreturn} \dots)$
4. Result static properties.

Semantics

Step 1 :

$\rho(\text{DEPROCCOERCEND})$.

{At run-time, DEPROCCOERCEND results in a routine without parameters. After the translation $\rho(\text{DEPROCCOERCEND})$, the static properties of the routine appear on BOST. They will be denoted *morerout*, *caddrout* In this section we suppose *caddrout* is of the form *(routct constabp)*. All properties stored within the routine representation in CONSTAB are available at compile-time. We also suppose that according to these properties the routine is neither standard (*flagstand* = 0) nor a procedure jump (*flagjump* = 0). Standard routines are treated in II.13 and procedure jump in II.7.}

Step 2 :

{What has been said about non standard routines with parameters remains valid here except that no pseudo-BLOCK% will be organized for actual parameters. The routine BLOCK% will be directly organized by the call step}.

GEN (deproc lreturn\$: lreturn,
caddrout\$: caddrout,
caddres\$: (dirwost bnc.swoste),
gccres\$: gcc,
dmrcres\$: dmrc,
flex\$: flextop of TOPST[topstpm-1]) {56}
-caddrout\$ = (routct constabp\$), it gives access in CONSTABS[constabp\$] to the
static properties of the routine :

```

 $\text{lo\$}$ 
 $\text{bnsc\$}$ 
 $\text{sidszb\$}$ 
 $\text{dmrszb\$}$ 
 $\text{gcszb\$}$ 
 $\text{swostszb\$}$ 
 $\text{flagstand\$}$  {here supposed to be 0}
 $\text{flagjump\$}$  {here supposed to be 0}
 $\text{gcidb\$}$ 

```

$-caddress\$, gcress\$$ and $dmrcres\$$ indicate where to copy the result together with a ge and dmr information if necessary. Note that through $BLOCKTAB$, $hadd$ of $caddress\$$ gives access to bn of the calling block denoted $bn\$$.

$-flex\$$: see II.5.2, step 2.2

Action 1 :

```

 $\text{savedispbn\% := DISPLAY\%[bn\$]}$ 
 $\text{DISPLAY\%[bnsc\$+1] := ranstpm\%}.$ 

```

Action 2 :

```

 $\text{ranstpm\%+:= h + sidszb\$ + dmrszb\$ + gcszb\$ + swostszb\$}$ 
{the garbage collector may be called}.

```

Action 3 :

```

 $\text{rtbn\% := bnsc\$+1.}$ 

```

Action 4 : Filling of routine $BLOCK\%$ heading $H\%$:

```

 $\text{stch\% := DISPLAY\%[bnsc\$]}$ 
 $\text{dch\% := savedispbn\%}$ 
 $\text{wp\% := ranstpm\%}$ 
 $\text{bn\% := bnsc\$+1}$ 
 $\text{gcid\% := (gcidb\$, 0)}$ 
 $\text{gcw\% := (h + sidszb\$ + dmrszb\$, gcszb\$)}$ 
 $\text{swostp\% := tadd of caddress\$}$  {transformed into
 $\text{gcp\% := gcress\$}$  absolute addresses
 $\text{dmrp\% := dmrcres\$}$  through  $\text{DISPLAY\%[savedispbn\%]}$ }
 $\text{flex\% } \{ \text{see II.5.2}\}$ 
 $\text{retjump\% := lreturn\$}.$ 

```

Action 5 : Nilling of $SIDST\%$

{see II.5.2, step 4, action 4 with $sidsza\$ = 0$ and $sidszb\$ = sidszb2\$$.}
 $NILSIDST\% (bnsc\$+1, sidszb\$, 0).$

Action 6 :

$NILGCWOST\% (bnsc\$+1, h + sidszb\$ + dmrszb\$, gcszb\$).$

Action 7 :

$NILDISPLAY\% (bnsc\$+2, bn\$).$

Action 8 :

goto $\text{lo\$}.$

Step 3 :

GEN (labdef labnb§ : lreturn) {28}

Step 4 : Result static properties :

{see II.5.2, step 7}.

6.2 DEPROCEDURING OF DYNAMICALLY TRANSMITTED ROUTINESSyntax

{see II.6.1}.

Translation scheme

1. $\rho(\text{DEPROCCOERCEND})$
2. *GEN(checkstand ... ls ...)*
3. *GEN(checklab ... lg ...)*
4. *GEN(deproc ... lreturn ...)*
5. *GEN(labdef ls)*
6. *GEN(standdeproc ... lreturn ...)*
7. *GEN(labdef lg)*
8. *GEN(callab ...)*
9. *GEN(labdef lreturn)*
10. Result static properties.

SemanticsStep 1 :

$\rho(\text{DEPROCCOERCEND})$
 {comment similar to II.5.3, step 1 excluding NB}.

Step 2 :

GEN(checkstand labnb§ : ls,
cadd§ : caddrout) {34}
 { see II.5.3, step 4}.

Step 3 :

GEN(checklab labnb§ : lg,
cadd§ : caddrout) {36}

-cadd§, at run-time, gives access to the CONSTAB% routine representation where flagjump% is found.

Action :

flagjump% is checked ; if it is 1, a jump to labnb§ is performed. The reason of this is that, for the sake of efficiency, procedured jumps are treated in a special way {II.7}.

Step 4 :

```

GEN(deproc lreturn§ : lreturn,
 caddrout§ : caddrout,
 caddres§ : (dirwost bnc.swostc),
 gcrecs§ : gce,
 dmrcres§ : dmrc,
 flex§ : flextop of TOPST[ topstpm-1]) {56}

```

-The action of deproc has been described in II.6.1, step 2 for caddrout = (routct constabp). Here caddrout is not of this form, this has two implications : -it is at run-time, through CONSTAB% that caddrout§ gives access to lo% ... -the DISPLAY% is not necessarily representative of the environment of the routine ; it must be updated.

Action 1 :

```

savedispbn% := DISPLAY%[ bn§]
DISPLAY%[ bnsc%+1] := ranstpm%.

```

Action 2 :

```

ranstpm% +:= h + sidszb% + dmrszb% + gcszb% + swostszb%
{the garbage collector may be called}.

```

Action 3 :

```

rtnb% := bnsc%+1.

```

Action 4 :

```

UPDDISPLAY% (bnsc%, scope%)

```

{ scope% is the scope of the routine available in its dynamic representation}.

Action 5 : Filling of routine BLOCK% heading H% :

```

stch% := DISPLAY%[ bnsc%]

```

```

dch% := savedispbn%

```

```

up% := ranstpm%

```

```

bn% := bnsc%+1

```

```

gcid% := (gcidb%, 0)

```

```

gcw% := (h+sidszb%+dmrszb%, gcszb%)

```

```

swostp% := tadd of caddres§ |

```

```

gcp% := gcrecs§ |

```

```

dmrp% := dmrcres§ |

```

```

flex% := {see II.5.2}

```

```

retjump% := lreturn§.

```

{ transformed into
absolute addresses
through DISPLAY%[savedispbn%] }

Action 6 :

```

NILSIDST% (bnsc%+1, sidszb%, 0).

```

Action 7 :

```

NILGCWOST% (bnsc%+1, h+sidszb%+dmrszb%, gcszb%).

```

Action 8 :

```

NILDISPLAY% (bnsc%+2, bn§).

```

Action 9 :

```

goto lo%.

```

Step 5 :GEN(labdef labnb\$: ls) {28}Step 6 :

```

GEN(standdeproc lreturn$ : lreturn,
 caddrout$ : caddrout,
 caddress$ : (dirwost, bnc.swostc),
 gcrees$ : gcc,
 dmrcress$ : dmrc,
 flex$ : {see II.5.2}) {57}

```

{A standard routine without parameters is called, this will be described in II.13}.

Step 7 :GEN(labdef labnb\$: lg) {28}Step 8 :

```

GEN(callab bnc$ : bnc,
 caddrout$ : caddrout) {58}

```

{This instruction is explained in II.7.3}.

Step 9 :GEN(labdef labnb\$: lreturn). {28}Step 10 : Result static properties :

{see II.5.2, step 7}.

6.3 PROCEDURING (BODY OF ROUTINE WITHOUT PARAMETERS)

Syntax

PROC → procV ROUTBODY

{procV represents the prefix marker corresponding to the coercion 'proceduring' made explicit by the syntactic analyzer}.

Translation scheme

1. GEN(jump i)
2. GEN(labdef lo)
3. Static block entry
4. ρ(ROUTBODY)
5. GEN(return ...)
6. GEN(labdef i)
7. Static block exit
8. Routine static properties :
 - 8.1 CONSTAB routine representation
 - 8.2 BOST routine properties.

Semantics

{The translation is identical to the one of II.5.4 on routine denotation, except that step 4 on formal parameters is absent here.}

6.4 ANOTHER TRANSLATION SCHEME

One may easily make the following remark about the actual translation scheme of non-standard routines without parameters. A number of informations about the body of routine (such as $sidsz_b$, $dmrsz_b$, $gcsz_b$, $bnsz$ etc ...) may only be dynamically accessible at the call while they are statically accessible at the body of routine. The question is then : is it possible to defer all run-time actions from the call to the body of routine, where all these routine informations are statically accessible? Thus, one would increase the run-time efficiency of the call-body of routine interface. The answer is positive, but only in the case of routines without parameters. If parameters are involved then e.g. the calculation of $totsz$ is necessary at the level of the call, to be able to store dynamic parts of actual parameters. In case of routines without parameters, the only routine informations which may be dynamically accessible and which use may not be deferred to the body of routine are :

lo
bnsz
flagstand
flagjump

Thus, the CONSTAB routine representation may reduce to these four informations. Besides an increase of run-time efficiency in the case of dynamically transmitted routines without parameters, the new translation scheme optimizes the size of the object program, since more run-time actions are associated with the body of routine and are not repeated at each call.

In the description of II.6.1 to II.6.3, the handling of routine-call without parameters has been treated as a particular case of routine-call with parameters, by analogy. Below a skeletal description of a second translation scheme for routines without parameters is given where the handling of dynamically accessible information at the call is deferred to the body of routine.

Note that the run-time actions as such are not different from those used in the actual translation of non-standard routines without parameters. What is different is the way the actions are divided among the call and the body of routine.

Actually, this scheme is not implemented for proceduring and deproceduring only for historical reasons.

It is however used in the translation of bounds of mode declarations (II.8) and dynamic replications in formats (II.9).

6.4.1 DEPROCEDURING1 OF STATICALLY TRANSMITTED ROUTINES

Syntax

{see II.6.1}.

Translation scheme

1. ρ (DEPROCCOERCEND)
2. $GEN(\underline{deproc1} \dots lreturn \dots)$
3. $GEN(\underline{Labdef} lreturn)$
4. Result static properties.

Semantics

The translation is exactly the one of II.6.1 except that $GEN(\underline{deproc} \dots)$ is replaced by $GEN(\underline{deproc1} \dots)$:

Step 2 :

```
 $GEN(\underline{deproc1} : lreturn\$ : lreturn,$ 
 $caddrout\$ : caddrout,$ 
 $caddress\$ : (\underline{dirwost} bnc.swostc),$ 
 $gccrees\$ : gcc,$ 
 $dmrcrees\$ : dmrc,$ 
 $flex\$ : flextop of TOPST[ topstpm-1 ] ) \quad \{ 109 \}$ 
```

The action of this instruction limits itself to fill $H\%$ of the $BLOCK\%$ of the routine with information available at the call and to jump to the routine body : - hadd of caddress, through $BLOCTAB\$$, gives access to $bn\$$, ... i.e. the bn of the calling block.

Action 1 :

```
 $ranstpm\% +:= h$ 
{the garbage collector may be called}.
```

Action 2 : Filling of BLOCK% heading H% :

$dch\% := DISPLAY\%[bn\$]$ $swostpm\% := tadd of caddress\$$ $gcp\% := gccrees\$$ $dmrp\% := dmrcrees\$$ $flex\% := \{ \text{see II.5.2} \}$ $retjump\% := lreturn\$.$	{transformed into absolute addresses through $DISPLAY\%[bn\$]$ }
---	--

Action 3 :

goto $lo\$.$

6.4.2 DEPROCEDURING1 OF DYNAMICALLY TRANSMITTED ROUTINES

Syntax

{ see II.6.1}.

Translation scheme

1. $\rho(\text{DEPROCOCERCEND})$
2. $\text{GEN}(\underline{\text{checkstand}} \dots \text{ls} \dots)$
3. $\text{GEN}(\underline{\text{checklab}} \dots \text{lg} \dots)$
4. $\text{GEN}(\underline{\text{deproc1}} \dots \text{lreturn} \dots)$
5. $\text{GEN}(\underline{\text{labdef}} \text{ls})$
6. $\text{GEN}(\underline{\text{standdeproc}} \dots \text{lreturn} \dots)$
7. $\text{GEN}(\underline{\text{labdef}} \text{lg})$
8. $\text{GEN}(\underline{\text{callab}} \dots)$
9. $\text{GEN}(\underline{\text{labdef}} \text{lreturn})$
10. Result static properties.

Semantics

The translation is exactly the one of II.6.2 except that $\text{GEN}(\underline{\text{deproc}} \dots)$ is replaced by $\text{GEN}(\underline{\text{deproc1}} \dots)$:

Step 4 :

```
 $\text{GEN}(\underline{\text{deproc1}} \text{lreturn\$} : \text{lreturn},$ 
 $\text{caddrout\$} : \text{caddrout},$ 
 $\text{caddress\$} : (\underline{\text{dirwost}} \text{ bnc.swostc}),$ 
 $\text{gcres\$} : \text{gcc},$ 
 $\text{dmrcres\$} : \text{dmrc},$ 
 $\text{flex\$} : \text{flextop of TOPST [topstpm-1]} \} \{ 109\}$ 
```

-The action of $\underline{\text{deproc1}}$ has been described in II.6.4.1 for $\text{caddrout} = (\underline{\text{routct}} \text{ constabp})$. Here caddrout is not of this form ; this has two implications :
 -the CONSTAB routine representation is now available through CONSTAB% i.e. at run-time. Note that only the properties $lo\%$ and $bns\%$ are needed here.
 -the DISPLAY% is not necessarily representative of the environment of the routines ; it must be updated.

Action 1 :

```
 $\text{ranstpm\%} +:= h$ 
{the garbage collector may be called}.
```

Action 2 : Filling BLOCK% heading H% :

```
 $dch\% := \text{DISPLAY\%[bn\$]}$ 
 $\text{swostpm\%} := \text{tadd of caddress\$}$ 
 $gcp\% := \text{gcres\$}$ 
```

```

dmarp% := dmrcres§
flex% := {see II.5.2}
retjump% := lreturn§ .
Action 3 :
UPDDISPLAY% (bnsc%, scope%).
Action 4 :
goto lo%.

```

6.4.3 PROCEDURING1

Syntax

{see II.6.3}.

Translation scheme

1. GEN(jump l)
2. GEN(labdef lo)
3. Static block entry
4. GEN(inbody ...)
5. ρ(ROUTBODY)
6. GEN(return ...)
7. GEN(labdef l)
8. Static block exit
9. Routine static properties :
 - 9.1 CONSTAB routine representation
 - 9.2 BOST routine properties.

Semantics

Compared with II.6.3, only step 4 is new ; it completes the actions of deproc1 with respect to those of deproc :

Step 4 :

<u>GEN(inbody bncbody§ : bnc)</u>	{110}
-----------------------------------	-------

- bncbody§ is a BLOCKTAB§ entry where the following information is found :
 sidszb§, dmrszb§, gcszb§, swostszb§, gcidb§ and bnb§{bnsc§ = bnb§-1}.
 - inbody has the same actions as deproc (II.6.1, step 2) except for actions which have been performed by inproc1 at the call.

Action 1 :

```

save% := ranstpm% - h
ranstpm% +:= sidszb§ + dmrszb§ + gcszb§ + swostszb§
{The garbage collector may be called}.

```

Action 2 :

```

NLDISPLAY (bnsc§+2, ntbn%).

```

Action 3 :

DISPLAY[*bnscl*+1] := *save%*.

Action 4 :

rtbn% := *bnscl* + 1.

Action 5 :

(*of (h%) RANST%[DISPLAY%[bnscl+1]]* :

stch% := *DISPLAY*[*bnscl*],

wp% := *ranstpm%*,

bn% := *bnscl*+1,

gcid% := (*gcidb%*, 0),

gcw% := (*h* + *sidszb%* + *dmreszb%*, *geszb%*)).

Action 6 :

NILSIDST% (*bnscl*+1, *sidszb%*, 0)

Action 7 :

NILGCWOST% (*bnscl*+1, *h* + *sidszb%* + *dmreszb%*, *geszb%*).

7. PROCEDURE JUMPS

7.1 GENERALITIES

As mentioned in II.4, the dynamic label transmission passes through the proceduring-deproceduring mechanism. Implementing this mechanism without precaution would lead to the creation of a *BLOCK%* for the body of a routine which reduces to a jump. Such a *BLOCK%* is useless, it is left as soon as it is created. Procedured jumps are easily detected at compile-time, and when the corresponding routine is transmitted dynamically, the *flagjump* of the *CONSTAB%* routine representation can be interpreted dynamically. Actually when deproceduring a routine which is a procedured jump, the only thing to do is to jump to the label definition of the procedured jump while performing the necessary actions of memory management. These actions differ from those of the normal jump explained in II.4 in that the *BLOCK%* into which the jump is performed is not necessarily active. As for return from dynamically transmitted procedures, it is the scope associated with the dynamic routine representation (which gives access to the *H%* of the label declaration *BLOCK%*) which allows to update the *DISPLAY%* properly.

What concerns the translation of the procedured jump, it reduces to constructing on *CONSTAB* the static routine representation in which this time *lo* is the label to which the jump must be performed, and no longer the entry point of the routine. Clearly no result is involved.

7.2 CALL OF STATICALLY TRANSMITTED PROCEDURE JUMPS

Syntax

DEPROC → deprocV DEPROCCOERCEND.

Translation scheme

1. $\rho(\text{DEPROCCOERCEND})$
2. $\text{GEN}(\underline{\text{callab}} \dots)$
3. Result static management.

Semantics

Step 1 :

$\rho(\text{DEPROCCOERCEND})$.

At run-time DEPROCCOERCEND results in a routine without parameters. After the translation $\rho(\text{DEPROCCOERCEND})$, the static properties of the routine appear on *BOST*. They will be denoted *caddrout* In this section we suppose that *caddrout*

is of the form (routct constabp) : the CONSTAB routine representation is available at compile-time. In this section, we suppose moreover that in CONSTAB, *flagjump*=1; this means that the routine is a procedured jump. This procedured jump is characterized in CONSTAB by *lo*, the program entry point of the label involved, and by *bns_c*, the *bn* of the block of the label declaration.

Step 2 :

```
GEN(callab bnc$ : bnc,
 caddrout$ : caddrout) {58}
```

-*caddrout\$*, in CONSTAB\$, gives access to *lo\$* and *bns_{c\$}*; it is to be noted that in case of statically transmitted routines, the BLOCK% of the routine declaration is active and hence, it is accessible through DISPLAY%[*bns_{c\$}*]. In the H% of this BLOCK%, at run-time, *wp%* and *gw%* are found. These informations will be used in the actions of callab, they will be denoted *wplab%* and *gewlab% = (gchplab%, gcszlab%)* respectively. The actions of callab are quite similar to those of the jump (see II.4.3).

N.B. If in CONSTAB\$ the information would have contained *bncsc\$* instead of *bns_{c\$}*, through BLOCKTAB\$ the static information of the block of the label declaration would have been available. In such a case, *gewlab%* information is no longer needed and the description of the actions of callab are identical to those of goto. For historical reasons it is the first approach which is implemented.
-*bnc\$*, through BLOCKTAB\$, gives access to *bn\$*, i.e. the *bn* of the block in which the deproceduring takes place.

Action 1 :

```
ranstpm% := wplab% {space is recovered on RANST%}
rtbn% := bnsc$.
```

Action 2 :

```
NILGCWOST1% (gchplab%, gcszlab%).
```

Action 3 :

```
NILDISPLAY% (bnsc$+1, bn$).
```

Action 4 :

goto lo\$.

Step 3 : Result static management :

On BOST, the static properties of DEPROCCOERCEND are deleted, they are replaced by a set of properties characterizing the result of the deproceduring :

```
mode := void
cadd := (nihil 0).
```

7.3 CALL OF DYNAMICALLY TRANSMITTED PROCEDURED JUMPS

This case is exactly the one described in II.6.2 (Deproceduring of dynamically transmitted routines). The actions of callab in case *caddrout* ≠ (routct constabp) are still to be explained.

Step 8 :GEN (callab bnc\$: bnc,

caddrout\$: caddrout)

{58}

-caddrout\$, through CONSTAB%, gives access to lo% and bnscl%. The BLOCK% of bnscl% is not necessarily active : the DISPLAY% must be updated. Thereafter, DISPLAY% [bnscl%] gives access to uplab% and gewlab% = (gchplab%, gcszlab%).

-The dynamic routine representation contains scope% which is the pointer to the BLOCK% of the label declaration.

-bnc\$, through BLOCKTAB\$, gives access to bn\$.

Action 1 :UPDISPLAY% (bnscl%, scope%).Action 2 : Space recovery :ranstpm% := uplab% ; rtnb% := bnscl%.Action 3 :NILGCWOST1% (gchplab%, gcszlab%).Action 4 :NILDISPLAY% (bnscl%+1, bn\$).Action 5 :goto lo%.7.4 JUMP PROCEDURINGSyntax

JPROC → jprocV label

{With label, a SYMBTAB entry is associated, giving access to bnclab and labnblab}.Translation scheme

1. CONSTAB procedured jump representation
2. BOST procedured jump representation.

Semantics

No object code is generated for the procedured jump, only a static management is necessary :

Step 1 : CONSTAB procedured jump representation :Through BLOCKTAB, bnclab gives access to bnlab.The routine representation is constructed in CONSTAB at the entry constabp :lo := labnblabbnscl := bnlabflagjump := 1In order to enable the loader to transform lo into a machine address in CONSTAB\$:GEN(updconstab mode\$: label,constabp\$: constabp)

{33}

Step 2 : BOST procedured jump representation :

Dynamically, a jump is performed. Statically, we are concerned with the value consisting of the procedured jump ; the corresponding static properties are stored on BOST :

mode := proc void
cadd := (routct constabp)
smr, *dmr* and *gc* are irrelevant
or := (nil, 0,0,0)
scope := (*bnilab*, *bnilab*).

8. BOUNDS OF MODE DECLARATIONS

8.1 GENERALITIES

As for non-standard routines, the definition of a mode-indication and its applications are at different places in the program. Here, the whole of the bounds contained in a mode declaration is considered the routine without parameters.

Its access is restricted to *(routet constabp)* since these routines cannot be transmitted dynamically neither by assignation nor as actual parameter. As a consequence, the scope block bn_{sc} can always be considered the block where the declaration appears. Furthermore, the run-time address of the scope *BLOCK%* will always be available on *DISPLAY%* at the moment of the call.

This means that bounds in mode declarations can be elaborated in the environment of the call except when the bounds contain blocks. Then the normal routine-call mechanism is implied, i.e. *BLOCK%* and *DISPLAY%* organization. The reason for this is that addressing inside blocks of bounds is based on the lexicographical structure of the program. In the actual implementation the routine-call mechanism is used for mode indications containing bounds which are not integral denotations. The result of the routine consists here of the list of all the calculated bounds. It is this list that will be transmitted to the calling block at the return of the routine. Integral denotation bounds are treated statically. The translation scheme for the call-body of routine will be that of II.6.4.1 and II.6.4.3.

Bound routine representation

As for other routines, static information must be collected in order to be able to translate the call properly. However the situation here is somewhat different :

- (1) The routine is always statically accessible, hence no *CONSTAB%* representation, available at run-time, is needed.
- (2) The result of the routine is a number of integers corresponding to the number of bounds *nbbds*, delivered by the mode indication (i.e. recursively through other mode indications!) ; *nbbds* represents the static size of the result of the routine, it must be available at the call for *SWOST%* space reservation.

The static routine representation will consist of the following informations :
-mode, a *DECTAB* pointer where the mode of the actual declarer of the mode declaration together with bounds and flexibility information is found. In particular *nbbds*, i.e. the number of the bounds which are not simple integer denotations can be deduced from *mode*.

-lo, the label of the body of the bound routine

$-bnsc$, the block number of the block where the mode indication is declared.

This routine representation is so simple that it can easily be calculated during syntactic analysis, thus avoiding problems of mode indications appearing lexicographically before the corresponding declaration. In the sequel, we suppose that this routine representation is available in SYMBTAB at the entry corresponding to the mode indication :

```
mode = mode of ADECLARER
cadd = (label bnsc.lo).
```

8.2 CALL OF MODE INDICATION

Syntax

CALLMODIND → callmodindV modind

{With modind, a SYMBTAB entry is associated where modind (nbbdsind), bnscind and loind are found}.

Translation scheme

1. GEN(callmind ... lreturn)
2. GEN(labdef lreturn)
3. Bounds static properties.

Semantics

Case A :

$nbbdsind=0$, i.e. all actual bounds, if any reduce to integral denotations : modind is a DECTAB entry where the declarer is stored together with bounds integral denotations.

Step :

```
for all bounds of DECTAB[modind]
do a new BOST element is set up with the static properties of the integral
denotation :
 mode := int
 cadd := (intct v) where v is the value of the integral denotation of the
 bound.
 smr, dmr and gc are irrelevant
 or := (nil, 0, 0, 0)
 scope := (0, 0)
```

od.

Case B :

$nbbdsind \neq 0$.

Step 1 :

*GEN(callmind lreturn\$: lreturn,
 bncress\$: bnc,
 swostcress\$: swostc,
 lbody\$: loind) {43}*
 -*bncress\$, through BLOCKTAB\$ gives access to bnres\$.*
 -*The actions of callmind are similar to the actions of deproc1 (II.6.4.1).*

Action 1 :

*ranstpm% +:= h
 {The garbage collector may be called}.*

Action 2 : Filling in of BLOCK% heading :

*dch% := DISPLAY%[bnres\$]
 swostp% := swostcress\$ {transformed into absolute address}
 gcp% and dmrp% and flex% are irrelevant
 retjump := lreturn\$.*

Action 3 :

goto loind\$.

Step 2 :

GEN(labdef labnb\$: lreturn). {28}

Step 3 : Bounds static properties :

Static properties of all bounds of the mode indication are stored on BOST ;
modind is the guide for this storage; it indicates the values *v* of the bounds
 which are simple integral denotations ; the corresponding static properties
 are :

*mode := int
 cadd := (intet v)*

On the other hand, the *i*th bound which is transmitted as result of the routine
 has the properties

*mode := int
 cadd := (dirwost bnc.swost+i-1)*

This *cadd* ensures the interface between the call and the routine.

8.3 MODE DECLARATION (BODY OF ROUTINE)Syntax

MODEDEC → modedecV modind = ADECLARER

{-Modind is characterized by an entry in SYMBTAB where *modind* (*nbbdsind*), *bnsind* and *loind* are found.

-The actual declarer ADECLARER specifies the mode of the mode indication and possibly actual bounds.}

Translation scheme

1. $\text{GEN}(\underline{\text{jump}} \ \mathcal{l})$
2. $\text{GEN}(\underline{\text{labdef}} \ \mathcal{loind})$
3. Static block entry
4. $\text{GEN}(\underline{\text{inmind}} \ \dots)$
5. $\rho(\text{ADECLARER})$
6. $\text{GEN}(\underline{\text{outmind}} \ \dots)$
7. $\text{GEN}(\underline{\text{labdef}} \ \mathcal{l})$
8. Static block exit
9. Static management.

SemanticsCase A : $nbbdsind = 0.$

The translation is complete.

Case B : $nbbdsind \neq 0.$ Step 1 : $\text{GEN}(\underline{\text{jump}} \ \mathcal{labnb\$} : \mathcal{l}). \quad \{27\}$ Step 2 : $\text{GEN}(\underline{\text{labdef}} \ \mathcal{labnb\$} : \mathcal{loind}). \quad \{28\}$ Step 3 : Static block entry : $\text{INBLOCK1} \ (\mathcal{bnscind}) ; \text{INBLOCK2} \ (\mathcal{bnscind}) ; \text{INBLOCK3}.$ Step 4 : $\text{GEN}(\underline{\text{inmind}} \ \mathcal{bncbody\$} : \mathcal{bnc}) \quad \{45\}$ {see II.6.4.3, actions of inbody}.Step 5 : $\rho(\text{ADECLARER})$ All bounds are translated. Suppose there are n bounds involved, their static properties appear on BOST after the translation $\rho(\text{ADECLARER})$; they will be denoted $cadd1, smrl \dots$ $\text{GEN}(\underline{\text{outmind}} \ \mathcal{bnbody\$} : \mathcal{bn},$ $n\$: n,$ $cadd1\$: cadd1,$ $\dots \dots$ $caddn\$: caddn) \quad \{44\} (+)$ {The actions are similar to the actions of return (II.5.4, step 6) ; here, the result consists of $n\$$ integers with source accesses $cadd1\$ \dots caddn\$$

(+) Actually, amongst the n bounds only those which do not correspond to integral denotations have to be transmitted as parameters of outmind.

which have to be copied into $n\$$ consecutive cells in the calling *BLOCK%* from the address *swostp%* ; *swostp%* is found in *H%* of the current *BLOCK%* accessible through *DISPLAY%[bnbody\$]*).

Step 7 :

GEN(labdef labnb\$: l) {28}

Step 8 : Static block exit :

OUTBLOCK3 ; OUTBLOCK1.

Step 9 : Static management :

Routine static properties have been stored in *SYMBTAB* during syntactic analysis; given the mode declaration in itself delivers no value, the only thing to do is to delete the static properties of the *n* bounds from *BOST*.

9. DYNAMIC REPLICATIONS IN FORMATS

9.1 GENERALITIES

As for non-standard routines, the definition of a format (format denotation) and its applications (transformat) are at different places in the program. Here the whole of the dynamic replications contained in a format denotation is considered a routine without parameters. As for non-standard routines, formats may be transmitted dynamically. The result of the routine is a set of integers, corresponding to the values of the dynamic replications ; unlike the number of dynamic bounds of a mode indication, the number of dynamic replications resulting from the application of a format is not known at compile-time, hence this result has to be handled like a dynamic array of integers. Moreover, the association of a format with a file gives rise to some problems discussed below.

From the above considerations, there are four different objects to be distinguished for handling formats :

- the routine and its representation in CONSTAB.
- the memory representation of the routine.
- the memory representation of the result of the routine (tamrof value).
- the storage of a tamrof value in files.

(1) The routine is the text consisting of the dynamic replications of the format.

The static representation of a format routine consists of :

- lo* : the label generated in front of the body of the routine,
- ndrep* : the number of dynamic replications in the format,
- bnsc* : the static representation of the scope of the format,
- formstringp* : a pointer to format denotation string in memory.

As for non-standard routines, such a format representation must be stored in CONSTAB% in order to be available at run-time when a dynamically transmitted format is called. The access to the format in CONSTAB has the form: (formatct constabp). Formally, the CONSTAB format representation is characterized by

mode routform = struct (label lo,
 int ndrep, bnsc, formstringp).

(2) Given formats may be dynamically transmitted (i.e. assigned or used as actual parameter), they must have a dynamic representation which will be stored on RANST% or HEAP%. This dynamic representation, as for non-standard routines, consists of a CONSTAB% pointer *constabp%* to the static format representation and of a dynamic scope information, *scope%*. Actually *scope% = DISPLAY%[bn_{sc}]* in the environment of the format, i.e. at the moment a format of access (formatct constabp) is caused to be stored on RANST% or on HEAP% (III.5.4.2).

Formally,

mode routform% = struct (int constabp%, scope%)

- (3) The result of a call of a routine of type dynamic replication is of the mode tamrof.

The tamrof value has a memory representation which is analogous to that of an integer array, i.e. it has a descriptor (static part) and a number of elements (dynamic part). The reason for this is that the number of dynamic replications resulting from the call of a format is generally not known at compile-time.

The memory representation of a tamrof value is as follows :

The body of routine results in a set of integers, which must be transmitted in the calling BLOCK% in the form of a tamrof value. Formally, the descriptor of a tamrof value is characterized by :

mode tamrofd% = (int offset%, ndrep%, formstringp%)

- (4) A tamrof value has to be included in a file. Given its size is not only dynamic, but also not known at the creation of a file, space for storing the dynamic part of the tamrof value cannot be reserved at file creation.

Given the inclusion of the (tamrof) value into a file does not necessarily take place at the level of the block of the file, dynamic bounds may not be stored on RANST% and, thus, they must be on the HEAP%, like the elements of a flexible array. Another solution would consist in reserving at the creation of each file enough space for storing the maximum number of dynamic replications associated with each format in the whole of the program.

9.2 CALL OF STATICALLY TRANSMITTED FORMATS

Syntax

TRANSFORMAT → transformatV FORMATCOERCEND

{transformatV is the prefix marker corresponding to the coercion by which dynamic replications of a format are elaborated.}

Translation scheme

1. ρ (FORMATCOERCEND)
2. $GEN(\underline{calldynrep} \dots lreturn \dots)$
3. $GEN(\underline{labdef} lreturn)$
4. Result static properties.

SemanticsStep 1 :

ρ (FORMATCOERCEND)

{At run-time, FORMATCOERCEND results in a value of mode *format*. After the translation ρ (FORMATCOERCEND), the static properties of the format appear on *BOST*. They will be denoted *caddformat* In this section we suppose *caddformat* is of the form (*formatct constabp*). All properties stored within the format representation in CONSTAB are available at compile-time. In particular *ndrep* is known}.

Step 2 :

Case A :

$ndrep \neq 0.$

$GEN(\underline{calldynrep} lreturn\$: lreturn,$
 $bncres\$: bnc,$
 $swostres\$: swoste,$
 $caddformat\$: caddformat) \quad \{46\}$

-*bncres\$*, through *BLOCKTAB\$* gives access to *bnres\$* ...

-*caddformat\$* gives access to *loformat\$* and *bnscformat\$* in CONSTAB\$.

Action 1 :

$ranstpm\% +:= h$

{The garbage collector may be called}.

Action 2 : Filling of *BLOCK%* heading *H%* :

$doh\% := DISPLAY\%[bnres\$]$
 $swostp\% := swostres\$ \quad \{$ transformed into absolute address. $\}$
 $retjump := lreturn\$.$

Action 3 :

goto *loformat\$*.

Case B :

$ndrep = 0.$

no action is taken.

Step 3 :

Case A :

$ndrep \neq 0.$

$GEN(\underline{labdef} labnb\$: lreturn) \quad \{28\}$

Case B :

$ndrep = 0.$

No action is taken.

Step 4 : Result static properties :

Static properties of the transformat are put on BOST :

Case A :

$ndrep \neq 0.$

```

mode := tamrof
cadd := (dirwost bnc.swostc)
smr := bnc.swostc
dmr := (stat bnc.swostc)
gc := nil
or := (nil,0,0,0)
scope := (0,0)
```

{These properties ensure the interface of result transmission between the routine and the call}.

Case B :

$ndrep = 0.$

```

mode := tamrof
cadd := (tamrofct constabp)
smr, dmr and gc are irrelevant
or := (nil,0,0,0)
scope := (0,0).
```

9.3 CALL OF DYNAMICALLY TRANSMITTED FORMATSSyntax

{see II.9.2}.

Translation scheme

1. ρ (FORMATCOERCEND)
2. $GEN(\underline{checkdynrep} \dots l \dots)$
3. $GEN(\underline{calldynrep} \dots lreturn \dots)$
4. $GEN(\underline{labdef} l)$
5. $GEN(\underline{initdynrep} \dots)$
6. $GEN(\underline{labdef} lreturn)$
7. Result static properties.

SemanticsStep 1 :

ρ (FORMATCOERCEND)

{see II.9.1, step 1 but this time, $caddformat \neq (\underline{formatct constabp})$; the CONSTAB static properties of the format are not available at compile-time}.

Step 2 :

```
GEN(checkdynrep labnb§ : l,
 caddformat§: caddformat) {51}
```

Action :

If $ndrep\%$ of the CONSTAB% format representation accessible through the dynamic format representation is 0 then goto l.

Step 3 :

```
GEN(calldynrep lreturn§ : lreturn,
 bncrees§ : bnc,
 swostrees§ : swoste,
 caddformat§: caddformat) {46}
```

The actions of calldynrep have been explained in II.9.2 for $caddformat§ = (\underline{formatct} constabp)$. Here $caddformat§$ is not of this form, at run-time it gives access to the dynamic format representation : $constabp\%$ and $scope\%$, denoted here $constabpformat\%$ and $scopeformat\%$; in turn, $constabpformat\%$ through CONSTAB%, gives access to $loformat\%$ and $bnscformat\%$

Action 1 :

```
ranstpm% +:= h
{the garbage collector may be called}.
```

Action 2 : Filling BLOCK% heading

```
dch% := DISPLAY%[bnres§]
swostp% := swostrees§
retjump% := lreturn§.
```

Action 3 :

UPDDISPLAY% (bnscformat%, scopeformat%).

Action 4 :

goto loformat%.

Step 4 :

```
GEN(labdef labnb§ : l) {28}
```

Step 5 :

```
GEN(initdynrep caddformat§ : caddformat,
 caddrep§ : (dirwost bnc.swoste)) {49}
```

The aim of this instruction is to ensure the dynamic interface between the cases where $ndrep\% = 0$ and $\neq 0$.

Action :

A tamrof value with 0 element is stored on WOST%.

Step 6 :

```
GEN(labdef labnb§ : lreturn) {28}
```

Step 7 : Result static properties :

Static properties of the transformat are put on BOST :

```

mode := tamrof
cadd := (dirwost bnc.swostc)
smr := bnc.swostc
dmr := (stat bnc.swostc)
gc := nil
or := (nil, 0, 0, 0)
scope := (0, 0).

```

9.4 DYNAMIC REPLICATIONS (BODY OF ROUTINE)

FORMAT → formatV DYNREP

{With formatV, a CONSTAB pointer *formatstringp* is associated ; it points to the format string (at the exclusion of dynamic replications) ; *bnscreformat* is supposed to be explicit in the source text. DYNREP is the program text of the dynamic replications}.

Translation scheme

1. GEN(jump l)
2. GEN(labdef l oformat)
3. Static block entry
4. GEN(indynrep ...)
5. ρ(DYNREP)
6. GEN(outdynrep)
7. GEN(labdef l)
8. Static block exit
9. Format static properties :
 - 9.1 CONSTAB format representation
 - 9.2 BOST format properties.

Semantics

Step 1 :

GEN(jump labnbs : l) {27}

Step 2 :

GEN(labdef labnbs : l oformat) {28}

Step 3 : Static block entry :

INBLOCK1 (*bnscreformat*) ; INBLOCK2 (*bnscreformat*) ; INBLOCK3

{*bnscreformat* is the static scope of the format made explicit by the syntactic analyzer}.

Step 4 :

GEN(indynrep bncbody\$: bnc) {47}

{see II.6.4.3 actions of inbody}.

Step 5 :

$\rho(\text{DYNREP})$
 {At run-time DYNREP results in n integers ; after the translation $\rho(\text{DYNREP})$ the static properties of these n integers appear on BOST ; they will be denoted $cadd1, smr1 \dots$ }.

Step 6 :

```
GEN(outdynrep bnbody$ : bn,
 n$ : n,
 cadd1$  : cadd1,
 ...
 ...
 caddn$  : caddn,
 formatstringp$ : formatstringp) {48}
```

{see II.5.4, step 6, but here it is a target value which has to be transmitted, it consists of the $n\$$ integers of access $cadd1\$ \dots caddn\$$ and $formatstringp\$$.}.

Step 7 :

```
GEN(labdef labnb$ : l) {28}
```

Step 8 :

OUTBLOCK3 ; OUTBLOCK1.

Step 9 : Format static properties :Step 9.1 : CONSTAB format representation :

The format representation is constructed in CONSTAB at the address $constabp$:

```
lo := loformat
ndrep := n
bnsc := bnscformat
formstringp := formatstringp.
```

Step 9.2 : BOST format properties :

The static properties are erased from BOST, they are replaced by those of the format :

```
mode := format
cadd := (formatct constabp)
smr, dmr and gc are irrelevant
or := (nil, 0, 0, 0)
scope := (bnsc, bnsc)
```

In order to enable the loader to transform lo into a machine address in CONSTABS, a command is generated : $GEN(updconstab mode$: format,$
 $constabp$: constabp) \{33\}$.

10. OTHER TERMINAL CONSTRUCTIONS

Terminal constructions are applications of declared objects, denotations with the exception of routine and format denotations, generators, skip, nil and empty.

Declared objects and generators are treated in II.2 and II.3 respectively. Here, we explain how to translate the other terminal constructions.

10.1 DENOTATIONS

In this section we deal with int, real, bool, char, bits and string denotations. These denotations specify particular values and consequently also their intrinsic static properties, in particular their mode and their scope.

The accesses created for denotations are of two kinds :

- (1) (constant v) for small integers $\{(intct\ v)\}$, booleans $\{(boolct\ v)\}$, characters $\{(charet\ v)\}$ or small bits $\{(bitsct\ v)\}$ in which case v specifies the value itself.
- (2) (directtab $constabp$) in the other cases ; then the value is stored in CONSTAB at the entry $constabp$.

The translation of a denotation reduces to store on BOST the corresponding set of static properties and possibly to store in CONSTAB the value of the denotation.

Moreover, remark that strings are stored in CONSTAB under the form of a descriptor and elements. CONSTAB relocation implies the generation of a loader command, the effect of which is to update the offset of the descriptor :

GEN(updconstab $mode\$$: string,
constabp\\$: constabp). {33}

10.2 SKIP

Skip stands for some value of a particular mode ; it can be handled in different ways.

- (1) A special access could be created (skip 0) in such a way all decisions about skip handling are postponed to the constructions using it.
- (2) Some value of the mode specified by the context is stored on CONSTAB thus giving rise to a value of access (directtab $constabp$). Which value is chosen is without importance except when a misuse of skip could lead to disastrous consequences. For this reason, names of such values are initialized with nil, descriptors are such that they correspond to 0 element, union overheads and procedures are initialized with some special flag.

- (3) For historical reasons, the elaboration of skip corresponds, in the X8-implementation, to the storage of some value of the specified mode on WOST% at run-time. This value is initialized as under (2). This implementation of skip is now described.

Syntax

'Skip' is a terminal with which a particular mode, mode skip has been associated by the syntactic analyzer.

Translation scheme

1. BOST management
2. GEN(stskip ...).

Semantics

Step 1 : BOST management :

```
caddo := (dirwost bnc.swostc + Δmem)
modeo := modeskip
smro := bnc.swostc
dmro := nil
gco := nil
oro := (nil, 0, 0, 0)
scopeo := (0, 0)
```

Step 2 :

```
GEN(stskip mode$ : modeo,
 cadd$ : caddo) {99}
```

Action :

The cells which have been statically reserved at the address cadd\$ for the static part of a value of mode\$ are initialized as explained above (2).

10.3 NIL

Nil stands for a name which must be distinguishable from other names ; as skip, it could be handled in different ways :

- (1) a special access could be created (nil 0), but this would increase the static management without significant gain.
 - (2) a dynamic nil representation could be stored on CONSTAB with an access directtab constabp.
 - (3) For historical reasons the elaboration of nil corresponds to the storage of the dynamic representation of nil on WOST% at run-time. It is this strategy which is described below (+).
-
- (+) This solution for nil and skip is not optimal as far as run-time is concerned ; however it allows to state that a name is never stored in CONSTAB, which lightens the static management in a number of cases.

Syntax

'nil' is a terminal with which a particular mode *modenil* has been associated by the syntactic analyzer.

Translation scheme

1. *BOST* management
2. *GEN(stnil ...)*.

Semantics

Step 1 : BOST management :

```
caddo := (dirwost bnc.swostc + Δmem)
modeo := modenil
smro := bnc.swostc
dmro := nil
gco := nil
oro := (nil, 0, 0, 0)
scopeo := (0, 0).
```

Step 2 :

```
GEN(stnil cadd$ : caddo) {98}
```

Action :

The dynamic representation of nil is stored at the address *cadd\$* :

pointer% := 0

scope% := address of the first cell of RANST%.

Remark

A number of constructions require a dynamic check on nil. These constructions are 'assignment', 'refselection', 'refslice', 'refrowing', 'dereferencing' and operations combined with assignments (+:=, -:=, ×:=,...). With the static properties which have been described, the dynamic check on nil is avoided in case the name to be checked has an access class variden. The addition of a new field *nilo* to the static property *or* would allow to decrease the number of dynamic checks on nil a step further. For a given stored value, *nilo* would indicate whether all constituent names of the value are nil or not, or if this is not known at compile-time.

10.4 EMPTY

Empty stands for a multiple value with 0 element ; three solutions similar to those explained for skip and nil are possible here. Again, for historical reasons it is the third solution which has been implemented and which is described.

Syntax

'Empty' is a terminal with which a particular mode *modeempty* has been associated by the syntactic analyzer.

Translation scheme

1. *BOST* management
2. *GEN*(*rowingempty* ...).

Semantics

Step 1 : BOST management :

```

cadd0 := (dirwost bnc.swostc + Δmem)
mode0 := modeempty
smr0 := bnc.swostc
dmr0 := nil
gc0 := nil
or0 := (nil, 0, 0, 0)
scope0 := (0, 0)

```

Step 2 :

```

GEN(rowingempty mode$ : modeempty,
 cadd$ : cadd0) {77}

```

-mode\$ gives access to the number n§ of dimensions and to the staticsize staticsize\$ of the potential elements.

Action :

The dynamic representation of a multiple value with n§ dimensions and 0 element is stored at the address cadd\$:

```

offset% := 0
states% := (1,...1)
iflag% := 0
do% := 0
for i to n§-1 do
  li% := 1
  ui% := 0
  di% := 0
  od
  ln% := 1
  un% := 0
  dn% := staticsize$.

```

11. KERNEL INVARIANT CONSTRUCTIONS

'Kernel invariant constructions' are constructions the result of which is just a value or a part of a value accessible through one of its parameters. Hence, the result of such constructions always preexists in memory ; it will be used for the result of the construction as far as rules a1 to b4 of I.2.3.2 are not violated. These constructions are : 'selection', 'dereferencing', 'slice', 'uniting' and 'rowing'.

11.1 SELECTION

There are two kinds of selections : those applying to non-name values (non-ref-selections) and those applying to names (ref-selections). They must be treated with different strategies.

Syntax

SELECTION \rightarrow selectionV selector of SECONDARYSEL.

Translation scheme

1. ρ (SECONDARYSEL)
2. A Non-ref-selection

- | | |
|--|--------------|
| <u>1.</u> $class_s = \underline{directtab}$ or | In each case |
| <u>"</u> = <u>diriden</u> | |
| <u>2.</u> " = <u>indiden</u> | |
| <u>3.</u> " = <u>indwost</u> | |
| <u>4.</u> " = <u>dirwost</u> | |

- | |
|---|
| 1. <u>BOST</u> static properties |
| 2. Generation of run-time actions {GEN} |
| 1. <u>gc</u> |
| 2. <u>dmr</u> |
| 3. <u>copy</u> |

3. B Ref-selection

- | | |
|--|--------------|
| 1. Check of <u>nll</u> | In each case |
| 2. <u>1.</u> $class_s = \underline{diriden}$ | |
| <u>2.</u> " = <u>indiden</u> | |
| <u>3.</u> " = <u>variden</u> | |
| <u>4.</u> " = <u>dirwost</u> | |
| <u>5.</u> " = <u>indwost</u> | |

- | |
|----------------|
| 1. <u>BOST</u> |
| 2. <u>GEN</u> |

Semantics

Step 1 :

ρ (SECONDARYSEL)

(+) Underlined numbering stands for a Case.

{the static properties of the value on which the selection applies appear on BOST ; they are denoted $mode_s$, $cadd_s \dots$; 'selector' and $mode_s$ give access to $mode_o$ of the selected field and to $reladd$ i.e. the relative address of the selected field in the static part of the structured value.}.

Step 2 :

A number of cases based on $mode_o$ are distinguished ; through all these cases, the storage of $mode_o$ on BOST will be implicit.

Case A : Non-ref-selection :

NONREF($mode_s$).

A number of subcases, 'case A.i' of case A are distinguished, they are based on $class_s$; through these cases, the static properties or_o and $scope_o$ are treated the same way :

$$\begin{aligned} or_o &:= or_s \\ scope_o &:= (SCOPERELEVANT(mode_o) \mid scope_s \\ &\quad \mid (0,0)). \end{aligned}$$

Their storage on BOST will remain implicit.

Case A.1 :

$class_s = \underline{\text{directtab or}}$
 " = diriden.

On BOST :

$$\begin{aligned} cadd_o &:= (class_s, hadd_s.tadd_s + reladd) \\ smr_o, dmr_o \text{ and } gc_o &\text{ are irrelevant.} \end{aligned}$$

No dynamic action is implied.

Case A.2 :

$class_s = \underline{\text{indiden}}$.

{Instead of copying the value of the field on WOST%, an indirect address to its preexisting instance is stored}.

Step A.2-1 : BOST static properties :

$$\begin{aligned} cadd_o &:= (\underline{\text{indwost}} bnc.swostc + \Delta\text{mem}) \\ smr_o &:= bnc.swostc \\ dmr_o &:= \underline{\text{nil}} \\ gc_o &:= (kindo_s = "iden" \mid \underline{\text{nil}} \\ &\quad \mid bnc.gcc). \end{aligned}$$

Step A.2-2 : Generation of run-time actions :

Step A.2-2.1 : Gc :

GENSTANDGC.

Step A.2-2.2 : Copy :

$$\begin{aligned} GEN(\underline{\text{stplus}} &cadd1\$: (\underline{\text{diriden}} add_s), \\ &cadd2\$: (\underline{\text{intct}} reladd), \\ &caddo\$: (\underline{\text{dirwost}} bnc.swostc + \Delta\text{mem})) \{18\} \end{aligned}$$

Action :

The indirect address of access $cadd1\$$, incremented by the integer of access $cadd2\$$ is stored in the memory cell of access $cadd0\$$.

Step A.2-2.3 :

NOOPT.

Case A.3 :

$class_s = \underline{indwost}$.

{The strategy consists in superseding on $WOST\%$ the indirect address of the structure by the one of the selected field}.

Step A.3-1 : BOST static properties :

$$\begin{aligned}cadd_o &:= cadd_s \\smr_o &:= smr_s \\dmr_o &:= \underline{nil} \\gc_o &:= gc_s.\end{aligned}$$
Step A.3-2 : Generation of run-time actions :Step A.3-2.1 : Gc :

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Step A.3-2.2 : Copy :

$$\begin{aligned}GEN(\underline{plus} cadds\$: (\underline{intct} reladd), \\cadd0\$: (\underline{dirwost} add_s))\end{aligned}\quad \{14\}$$
Action :

The contents of the cell of address $cadd0\$$ is incremented by the integer of access $cadds\$$.

Step A.3-2.3 :

NOOPT.

Case A.4 :

$class_s = \underline{dirwost}$.

{The field preexists on $WOST\%$, it is that instance which is used as result. There may be some dynamic action related to gc and dmr }.

Step A.4-1 : BOST static properties :

$$\begin{aligned}cadd_o &:= (\underline{dirwost} bnc.tadd_s + reladd) \\smr_o &:= smr_s \\dmr_o &:= (DMRRELEVANT(mode_o) \neq \underline{nil} \mid dmr_s \\&\quad \mid \underline{nil})^{(+)} \\gc_o &:= (GCRELEVANT(mode_o) \text{ and } gc_s \neq \underline{nil} \mid gc_s \\&\quad \mid \underline{nil}).\end{aligned}$$
Step A.4-2 : Generation of run-time actions :

(+) Here, even when the field has a dynamic part, we can imagine a process recovering $WOST\%$ memory space of the next fields in the structured value.

Step A.4-2.1 : Dmr :

$$\begin{aligned}
 & (\text{dmr}_s = (\text{stat } \alpha) \text{ and } \text{dmr}_o = \underline{\text{nil}} \\
 & \quad | \text{GEN}(\underline{\text{stword}} \text{ cadd\$} : (\underline{\text{dirwost}} \alpha), \\
 & \quad \quad \text{cadd\$} : (\underline{\text{dirabs}} \text{ ranstpm%})) \quad \{4\} \\
 & | : \text{dmr}_s = (\text{dyn } \beta) \text{ and } \text{dmr}_o = \underline{\text{nil}} \\
 & \quad | \text{GEN}(\underline{\text{stword}} \text{ cadd\$} : (\underline{\text{dirdmrw}} \beta), \\
 & \quad \quad \text{cadd\$} : (\underline{\text{dirabs}} \text{ ranstpm%}))). \quad \{4\}
 \end{aligned}$$
Step A.4-2.2 : Gc :

$$\begin{aligned}
 & (gc_s \neq \underline{\text{nil}} \text{ and } gc_o = \underline{\text{nil}} \\
 & \quad | \text{GEN}(\underline{\text{stgenil}} \text{ caddgc\$} : (\underline{\text{dirgcw}} \text{ } gc_s)) \\
 & \quad \quad \text{Action :} \\
 & \quad \quad \text{the gc-protection is cancelled.} \\
 & | : gc_o \neq \underline{\text{nil}} | \text{ GENSTANDGC}.
 \end{aligned}$$
Case B : Ref-selection :

$\sim \text{NONREF}$ (mode_s).

Through subcases B.i, the static properties or_o , $scope_o$ and dmr_o are treated in the same way : $or_o := or_s$
 $scope_o := scope_s$
 $dmr_o := \underline{\text{nil}}$.

Their storage on BOST remains implicit.

Step B.1 : Check of nil :

$$\begin{aligned}
 & (\text{class of } \text{cadd}_s \neq \underline{\text{variden}} \\
 & | \text{GEN}(\underline{\text{checknil}} \text{ cadd\$} : \text{cadd}_s)) \quad \{106\} \\
 & \quad \text{Action :} \\
 & \quad \text{A run-time error message is provided if the name of access } \text{cadd\$} \text{ is } \underline{\text{nil}}.
 \end{aligned}$$
Step B.2 :Case B.1 :

$\text{class}_s = \underline{\text{diriden}}$.

{The subname is constructed on WOST%}.

Step B.1-1 : BOST static properties :

$$\begin{aligned}
 \text{cadd}_o & := (\underline{\text{dirwost}} \text{ bnc.swostc} + \Delta \text{mem}) \\
 smr_o & := \text{bnc.swostc} \\
 gc_o & := (\text{derefo}_s = 1 | \text{bnc.gcc} \\
 & \quad | \underline{\text{nil}}).
 \end{aligned}$$
Step B.1-2 : Generation of run-time actions :Step B.1-2.1 : Gc :

$(gc_o \neq \underline{\text{nil}} | \text{GENSTANDGC})$.

Step B.1-2.2 : Copy :

$$\begin{aligned}
 & \text{GEN}(\underline{\text{stnameincr}} \text{ cadd\$} : \text{cadd}_s, \\
 & \quad \text{incr\$} : \text{reladd}, \\
 & \quad \text{cadd\$} : \text{cadd}_o) \quad \{20\}
 \end{aligned}$$

Action :

A name is stored at the address $cadd_o\$$; it is a copy of the name stored at $cadd_s\$$ but with $pointer\%$ incremented by $incr\$$.

Step B.1-2.3 :

NOOPT.

Case B.2 :

$class_s = \underline{indiden}$.

This case is identical to case B.1 except for gc_o :

$gc_o := bnc.gcc$.

Case B.3 :

$class_s = \underline{variden}$.

Step B.3-1 : BOST management :

$cadd_o := (\underline{variden} \ hadd_s.tadd_s + reladd)$

smr_o and gc_o are irrelevant

No dynamic action is implied.

Case B.4 :

$class_s = \underline{dirwost}$.

{The pointer of the name is incremented on WOST%}

Step B.4-1 : BOST management :

$cadd_o := cadd_s$

$smr_o := smr_s$

$gc_o := gc_s$.

Step B.4-2 : Generation of run-time actions :Step B.4-2.1 : Gc :

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Step B.4-2.2 : Copy :

$GEN(\underline{plus} \ cadd_s\$: (\underline{intct} \ reladd),$

$cadd_o\$: cadd_o)$

{14}

Step B.4-2.3 :

NOOPT.

Case B.5 :

$class_s = \underline{indwost}$.

{the subname is constructed on WOST%}.

Step B.5-1 : BOST static properties :

$cadd_o := (\underline{dirwost} \ bnc.tadd \ of \ smr_s + \Delta mem)$

$smr_o := smr_s$

$gc_o := (gc_s \neq \underline{nil} \mid gc_s$

$\mid :derefos \mid bnc.gcc$

$\mid \underline{nil})$.

Step B.5-2 : Generation of run-time actions :Step B.5-2.1 : Gc :

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Step B.5-2.2 : Copy :

```
GEN(stnameincr cadd$ : cadds,
 incr$ : reladd,
 cadd$ : caddo). {20}
```

Step B.5-2.3 :

NOOPT.

Remark 1

In case of non-ref-selection, and when *class_s* = *indiden* or *indwost*, an indirect address is stored on *WOST%*. However, if the selected field does fit into a register, it is as efficient to store the value itself instead of its address on *WOST%*.

Let X be the address of the cell where the address of the source structure is stored, and Y the address of the result on *WOST%*.

Case 1 : the address of the result is stored at Y :

```
LDB X
ADB = reladd
STA Y
LDB Y {use of the result}
LDA 0,B
```

Case 2 : the value itself is stored at Y :

```
LDB X
ADB = reladd
LDA 0,B
STA Y
LDA Y {use of the result.}
```

After local optimizations, the machine instructions produced with the two strategies are identical. However, the second solution may be more efficient as far as gc-protection is concerned : a value on *WOST%* must be protected less often than if it is accessed through an indirect address.

Remark 2

Thanks to *TOPST*, it is easy to control whether the subname resulting from a ref-selection will be immediately dereferenced or not. In case of the affirmative, the dereferencing can be combined with the selection ; this allows to avoid an intermediate construction of the subname and reduces the number of gc-protection actions. The above remarks though not described here in whole details have been implemented in the X8-compiler.

Remark 3

A new field *Δadd* associated with the indirect access (*indiden n.p*) and (*indwost n.p*) would allow to avoid any dynamic action to translate a selection of a field of a structured value with one of these above accesses. *Δadd* would be an increment to the indirect address, and the selection would correspond to *Δadd+=reladd*.

In most of machine codes, loading in register A the contents of a word of access (indiden n.p, Δ add) (using the index register B), would correspond to :

LDB n.p
LDA Δ add, B

11.2 DEREFERENCING

Syntax

DREF \rightarrow derefV DREFCOERCEND.

Translation scheme

1. ρ (DREFCOERCEND)
 2. Check of nil
 3. A. $\text{class}_s = \text{diriden}$
 - B. " = indiden
 - C. " = variden
 - D. " = dirwost and NONROW(mode_o)
 - E. " = dirwost and \sim NONROW(mode_o)
 - F. " = indwost.
1. BOST
 2. GEN

Semantics

Step 1 :

ρ (DREFCOERCEND)

{The static properties of the value on which the dereferencing applies, appear on BOST ; they are denoted mode_s, cadd_s ...}.

Step 2 : Check of nil :

(class of cadd_s \neq variden
| GEN(checknil cadd_s : cadd_s)) {106}

Step 3 :

A number of cases essentially based on class_s are distinguished ; through all the cases, the static properties mode_o, or_o and scope_o are treated in the same way :

mode_o := DREF(mode_s)
or_o := or_s
deref_o of or_o := 1
scope_o := (SCOPERELEVANT(mode_o) | (inse_s, 0)
| (0, 0)).

Case A :

class_s = diriden.

Step A-1 : BOST static properties :

cadd_o := (indiden add_s)
smr_o, dmr_o and gc_o are irrelevant.

No dynamic action is implied.

Case B :

$\text{class}_s = \text{indiden}.$

{the address of the resulting value is copied on $WOST\%$ }

Step B-1 : BOST static properties :

$cadd_o := (\text{indwost } bnc.swostc + \Delta\text{mem})$
 $\text{smr}_o := bnc.swostc$
 $\text{dmr}_o := \text{nil}$
 $gc_o := bnc.gcc.$

Step B-2 : Generation of run-time actions :Step B-2.1 : Gc :

$\text{GENSTANDGC}.$

Step B-2.2 : Copy :

$\text{GEN}(\text{stword } cadd\$: (\text{indiden } add_s),$
 $cadd\$: (\text{dirwost } add_o)). \quad \{4\}$

Step B-2.3 :

$\text{NOOPT}.$

Case C :

$\text{class}_s = \text{variden}.$

Step C-1 : BOST static properties :

$cadd_s := (\text{diriden } add_s)$
 $\text{smr}_o, \text{dmr}_o$ and gc_o are irrelevant

No dynamic action is implied.

Case D :

$\text{class}_s = \text{dirwost and } \text{NONROW}(mode_o).$

Step D-1 : BOST static properties :

$cadd_o := (\text{indwost } add_s)$
 $\text{smr}_o := \text{smr}_s$
 $\text{dmr}_o := \text{nil}$
 $gc_o := gc_s.$

Step D-2 : Generation of dynamic actions :Step D-2.1 : Gc :

$(gc_o \neq \text{nil} \mid \text{GENSTANDGC}).$

Case E :

$\text{class}_s = \text{dirwost and } \sim \text{NONROW}(mode_o).$

{This distinction between the cases $\text{NONROW}(mode_o)$ and $\sim \text{NONROW}(mode_o)$ is implied by the solution adopted to treat local names [14]. Indeed, the descriptor of the multiple value may be stored on $WOST\%$ behind the name, but this information is dynamic. In order to be able to proceed in the static management with one single static property, an instruction has to be generated in order to force the copy of the descriptor on $WOST\%$ if it is not already there}.

Step E-1 : BOST static properties :

```

 $cadd_o := (\underline{dirwost} bnc.tadd_s + \underline{staticszname})$ 
 {staticszname means " staticsize of a name referring to a non-row value ";
 in our case it is 2.}

 $smr_o := smr_s$ 
 $dmr_o := \underline{nil}$ 
 $gc_o := (gc_s \neq \underline{nil} \mid gc_s$ 
 $\mid :flexbot_s \neq 0 \mid bnc.gcc$ 
 $\mid \underline{nil}).$ 

```

Step E-2 : Generation of run-time actions :

Step E-2.1 : Gc :

$(gc_o \neq \underline{nil} \mid GENSTANDGC).$

Step E-2.2 : Copy :

$GEN(\underline{stndesrwost} mode\$: mode_o,$
 $cadd\$: cadd_o)$ {15}

Action :

If the descriptor pointed to by the name of access $cadd_o$ and mode $mode_o$ is not stored in a location just after the name, then a copy of the descriptor in this location is performed and the name $pointer\%$ is made equal to the address of the new instance of this descriptor.

Case F :

$class_s = \underline{indwost}.$

{the pointer of the name is stored on WOST%}.

Step F-1 : BOST static properties :

```

 $cadd_o := (\underline{indwost} bnc.tadd \underline{of} smr_s + \Delta mem)$ 
 $smr_o := smr_s$ 
 $dmr_o := \underline{nil}$ 
 $gc_o := (gc_s \neq \underline{nil} \mid gc_s$ 
 $\mid :derefo_s \mid bnc.gcc$ 
 $\mid \underline{nil}).$ 

```

Step F-2 : Generation of dynamic actions :

Step F-2.1 : Gc :

$(gc_o \neq \underline{nil} \mid GENSTANDGC).$

Step F-2.2 : Copy :

$GEN(\underline{stword} cadd\$: (\underline{indwost} add_s),$
 $cadd\$: (\underline{dirwost} add_o)).$ {4}

Remark

In case of $class_s = \underline{indiden}$ or $\underline{indwost}$ a remark similar to remark 1 of II.11.1 holds. It has been implemented in the X8 compiler.

11.3 SLICE

Different translation strategies have to be implemented according the slice applies to a name or not, and according the result is of mode row/ref row or not.

Syntax

SLICE → sliceV PRIMSLICE INDEXERS
INDEXERS → [INDEXER1 , ... , INDEXERn]
INDEXERi → TRIMMER |

INDEX

{with sliceV the DECTAB pointer $mode_o$, corresponding to the value resulting from the slice, is associated}.

Translation scheme

1. $\rho(\text{PRIMSLICE})$
2. Check of nil
3. Check of flex
4. Descriptor space reservation
5. $\rho'(\text{INDEXERS})$
6. Initializations
7. for i to NBDIM ($mode_s$)
do A" GEN(trimmer ...)
 B" GEN(index ...)
od
8. GEN(fillstrides...)
9. A NONREF($mode_s$) and \sim NONROW($mode_o$)
B NONREF($mode_s$) and NONROW($mode_o$)
C \sim NONREF($mode_s$) and \sim NONROW(DEREF($mode_o$))
D \sim NONREF($mode_s$) and NONROW(DEREF($mode_o$)).

Semantics

Step 1 :

$\rho(\text{PRIMSLICE})$

{The static properties of the value on which the slice applies appear on BOST ; they are denoted $mode_s$, $cadd_s$...}
ASSLICE ($cadd_s$) (see II.2.4 and II.12.1).

Step 2 : Check of nil :

(\sim NONREF($mode_s$) and $cadd_s \neq \underline{\text{variden}}$
| GEN(checknil $cadd\$: cadd_s$)

{106}

Step 3 : Check of flex :

($\sim \text{NONREF}(\text{mode}_s)$ and flextop of TOPST[topstpm-1] = (stat 1)
| GEN(checkflex cadd\\$: cadd_s) {61}

{Action :
A run-time alarm is provided if the name with access $cadd\$$ is flexible.}
| : $\sim \text{NONREF}(\text{mode}_s)$ and class of flextop of TOPST[topstpm-1] = dyn
| GEN(checkflexr bncrout\\$: spec of flextop of TOPST[topstpm-1],
| $cadd\$: cadd_s$) {62}

{Action :
(flex% of (h%) RANST% DISPLAY%[bncrout\\$] = 1.)
| co if the name with access $cadd\$$ is flexible then a run-time alarm is pro-
vided co)

Step 4 : Descriptor space reservation :Case A' : $\text{NONREF}(\text{mode}_s).$ $\text{mode}_d := \text{mode}_o$ $\text{cadd}_d := (\text{dirwost bnc.swostc} + \Delta\text{mem})$ $\text{smr}_d := \text{bnc.swostc}$ { cadd_d and smr_d are properties related to the descriptor of the resulting va-
lue ; it is constructed in the first free cell of SWOST% (see remark 2)} $\text{cadd}_{ds} := \text{cadd}_s.$ { cadd_{ds} is the address of the source descriptor}.Case B' : $\sim \text{NONREF}(\text{mode}_s).$ $\text{mode}_d := \text{Deref}(\text{mode}_o)$ $\text{cadd}_d := (\text{dirwost bnc.swostc} + \Delta\text{mem} + \text{staticszname})$ $\text{smr}_d := \text{bnc.swostc}$ {Here space is reserved from the first free cell of SWOST% for the resulting
name and the descriptor, if any, referred to by this name}. $\text{cadd}_{ds} := \text{DerefCADD}(\text{cadd}_s).$

Step 5 :

ρ' (INDEXERS)

{All tertiaries of the indexers are translated, their properties including those of the default tertiaries appear on BOST and this together with a flag allowing their correct interpretation (trimmer or index). For a trimmer in the i^{th} dimension, we have three sets of static properties denoted $cadd_{l_i} \dots cadd_{u_i} \dots$ and $cadd_{l'_i} \dots$ respectively.

For an index in the i^{th} dimension we have one set denoted $cadd_i \dots$.

Step 6 : Initializations :

$reladd :=$ relative address of the field $bounds\%$ of the first dimension in the descriptor of access $cadd_d$, to be constructed.

$GEN(stword cadds\$: cadd_{ds},$
 $caddo\$: cadd_d)$ {4}
{the offset is copied}.

Step 7 :

for i to $NBDIM(mode_s)$
do

Case A" :

The indexer is a trimmer.

$GEN(trimmer n^{\text{dim}}\$: i,$
 $cadds\$: cadd_{ds},$
 $caddl\$: cadd_{l_i},$
 $caddu\$: cadd_{u_i},$
 $caddl' \$: cadd_{l'_i},$
 $caddoff\$: cadd_d,$
 $caddt\$: (\underline{\text{dirwost bnc.tadd}_d + reladd}))$ {63}

- $cadds\$$ and $n^{\text{dim}}\$$ give access to the current triplet $bounds\%$ in the source descriptor. Let $l_i\%$, $u_i\%$ and $d_i\%$ be the corresponding three integer values.

- $caddl\$$, $caddu\$$ and $caddl' \$$ give access to the three integers resulting from the corresponding indexer ; they are denoted $l\%$, $u\%$ and $l'\%$.

- $caddoff\$$ gives access to the object offset denoted $off_o\%$.

- $caddt\$$ is the access to the location where the current triplet $bounds\%$ has to be stored in the object descriptor ; the corresponding fields are denoted $l_t\%$, $u_t\%$ and $d_t\%$.

Action :

$(l_i\% \leq l\% \text{ and } u\% \leq u_i\%)$
 $| off_o\% := (l\%-l_i\%) * d_i\%;$
 $| l_t\% := l'\%;$
 $| u_t\% := (l'\%-l\%) + u\%;$
 $| d_t\% := d_i\%;$
 $| \underline{co}$ an error message is provided \underline{co})

$reladd += \underline{co}$ the size of an element of the field $bounds\%$ \underline{co} .

Case B" :

The indexer is an index .

GEN(index n°dim\$: i,

cadds\$: cadd_{d\$},

caddi\$: cadd_{i\$},

caddoff\$: cadd_{d\$})

{64}

-cadds\$ and n°dim\$ give access to l_{i%}, u_{i%} and d_{i%} (see step 7, case A).

-caddi\$ gives access to the offset denoted here k%.

-caddoff\$ gives access to the offset of the object descriptor denoted off_{o%}.

Action :

(l_{i%} < k% <= u_{i%}

| off_{o%} := (k% - l_{i%}) * d_{i%}

| co an error message is provided co)

od.

Step 8 :

GEN(stfillstrides mode\$: mode_{d\$},

caddescr\$: cadd_{d\$})

{66}

Action :

The descriptor characterized by mode\$-caddescr\$ is completed i.e., the fields

(with n=NBDIM(mode\$))

states% := (1, 1, ..., 1)

iflag% := 1

for i to n

do (l_{i%} > u_{i%} | d_{o%} := 0 ; L)

od ; n

d_{o%} := $\sum_{i=1}^n d_i \% * (u_i \% - l_i \%) + \text{STATICSIZE}(\text{DEROW}(mode\$))$

L ..

Step 9 :

A number of cases based on mode_s and mode_o are now distinguished ; through these cases the static properties mode_o, or_o and scope_o on BOST are treated in the same way :

mode_o := mode_o explicit in the source text.

or_o := or_s

sc_o := sc_s

Their storage on BOST will remain explicit.

Case A :

NONREF(mode_s) and ~NONROW(mode_o).

Case A.1 :

class_s = directtab.

Step A.1-1 : BOST static properties :

$$\begin{aligned}cadd_o &:= (\underline{\text{dirwost}}' add_d) \\smr_o &:= smr_d \\dmr_o &:= \underline{\text{nil}} \\gc_o &:= \underline{\text{nil}}\end{aligned}$$

No other run-time action is implied.

Case A.2 :

$\text{class}_s = \underline{\text{diriden}}$.

See case A.1 except for gc_o :

$$\begin{aligned}gc_o &:= (\text{derefo}_s \text{ and } \text{flexo}_s \neq 0 \mid bnc.gcc \\&\quad \mid \underline{\text{nil}}) \\(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).\end{aligned}$$

Case A.3 :

$\text{class}_s = \underline{\text{indiden}}$.

See case A.1 except gc_o :

$$\begin{aligned}gc_o &:= (\text{kindo}_s = \underline{\text{var}} \text{ or } \text{flexo}_s \neq 0 \mid bnc.gcc \\&\quad \mid \underline{\text{nil}}) \\(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).\end{aligned}$$

Case A.4 :

$\text{class}_s = \underline{\text{dirwost}}$.

Step A.4-1 : BOST static properties :

$$\begin{aligned}cadd_o &:= (\underline{\text{dirwost}} add_d) \\smr_o &:= smr_s \\dmr_o &:= dmr_s \\gc_o &:= gc_s.\end{aligned}$$

Step A.4-2 : Generation of run-time actions :

Step A.4-2.1 : Gc :

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC})$.

Case A.5 :

$\text{class}_s = \underline{\text{dirwost}}'$.

See case A.1 except smr_o and gc_o :

$$\begin{aligned}smr_o &:= smr_s \\gc_o &:= gc_s \\(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).\end{aligned}$$

Case A.6 :

$\text{class}_s = \underline{\text{indwost}}$.

See case A.1 except gc_o ,

$$\begin{aligned}gc_o &:= (gc_s \neq \underline{\text{nil}} \mid gc_s \\&\quad \mid : \text{derefo}_s \text{ and } \text{flexo}_s \neq 0 \mid bnc.gcc \\&\quad \mid \underline{\text{nil}})\end{aligned}$$

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC})$.

Case B :

NONREF(mode_s) and NONROW(mode_o).

{The descriptor constructed at $cadd_o$ reduces to its offset ; this one is used as indirect address of the result of the slice}.

Case B.1 :

$class_s = \underline{dircttab}$.

Step B.1-1 : BOST static properties :

$cadd_o := (\underline{indwost} add_d)$

$smr_o := smr_d$

$dmr_o := \underline{nil}$

$gc_o := \underline{nil}$

No dynamic action is implied.

Case B.2 :

$class_s = \underline{diriden}$.

See case B.1 except for gc_o :

$gc_o := (derefos \text{ and } flexos \neq 0 \mid bnc.gcc \mid \underline{nil})$

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Case B.3 :

$class_s = \underline{indiden}$.

See case B.1 except gc_o :

$gc_o := (kindos = \underline{var} \text{ or } flexos \neq 0 \mid bnc.gcc \mid \underline{nil})$

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Case B.4 :

$class_s = \underline{dirwost}$.

{Remember I.2.3.2, rule b1 : no indirect addressing from WOST% to WOST% ; the copy of the static part of the result is forced on SWOST%.}

Step B.4-1 : BOST static properties :

$cadd_o := (\underline{dirwost} bnc.tadd_s)$

$smr_o := smr_s$

$dmr_o := (dmr' := DMRRELEVANT(mode_o) ;$

$\underline{class of} dmr' = \underline{nil} \mid \underline{nil}$

$\mid : \underline{class of} dmr_s = \underline{stat} \mid tadd_o +:= 1 ; \{avoid offset superseding\}$

dmr_s

$\mid dmr'_s$

$gc_o := (gc_s \neq \underline{nil} \text{ and } GCRELEVANT(mode_o) \mid gc_s \mid \underline{nil})$

Step B.4-2 : Generation of dynamic actions :

Step B.4-2.1 : Dmr :

$(dmr_o = \text{nil} \text{ and } \text{class of } dmr_s = \text{stat}$
 $\quad | \text{GEN(stword cadd\$: (dirwost add of } dmr_s),$
 $\quad \quad \quad \text{caddo\$: (dirabs ranstpm\%)}) \quad \{4\}$

$| : dmr_o = \text{nil} \text{ and class of } dmr_s = \text{dyn}$
 $\quad | \text{GEN(stword cadd\$: (dirdmrw add of } dmr_s),$
 $\quad \quad \quad \text{caddo\$: (dirabs ranstpm\%)}) \quad \{4\}$

{Memory is recovered on DWOST%}.

Step B.4-2.2 : Gc :

$(gc_s \neq \text{nil} \text{ and } gc_o = \text{nil}$
 $\quad | \text{GEN(stgenil caddgc\$: (dirgew bnc.gc_s)))} \quad \{13\}$

$(gc_s \neq \text{nil} \mid \text{GENSTANDGC}).$

Step B.4-2.3 : Copy :

$\text{GEN(ststatwost mode\$: mode}_o,$
 $\quad \quad \quad \text{cadd\$: (indwost add}_d),$
 $\quad \quad \quad \text{caddo\$: cadd}_o). \quad \{12\}$

Step B.4-2.4 :

NOOPT.

Case B.5 :

$\text{class}_s = \text{dirwost}'.$

See case B.1 except smr_o and gc_o :

$smr_o := smr_s$
 $gc_o := gc_s$
 $(gc_o \neq \text{nil} \mid \text{GENSTANDGC}).$

Case B.6 :

$\text{class}_s = \text{indwost}.$

see case B.1 except gc_o which is treated as gc_o in case A.6 and $smr_o := smr_s$.

Case C :

$\sim \text{NONREF(mode}_s) \text{ and } \sim \text{NONROW(DEREF(mode}_o)).$

{The result is a name for which space has been reserved in front of the descriptor.

This name has to be constructed}.

$\text{GEN(stname caddpointer\$: (varwost add}_d),$
 $\quad \quad \quad \text{caddscope\$: cadd}_s,$
 $\quad \quad \quad \text{caddo\$: (dirwost bnc.tadd}_d - \text{staticsznrname})) \quad \{67\}$

Action :

A name is stored at the address $caddo\$$:

$\text{pointer\%} := \text{address corresponding to caddpointer\$}$

$\text{scope\%} := \text{copy of the scope of the name with address caddscope\$}.$

Case C.1 :

$\text{class}_s = \text{diriden}.$

Step C.1-1 : BOST static properties :

```

 $cadd_o := (\underline{\text{dirwost}} \ bnc.tadd_d - \text{staticsznrname})$ 
 $\text{smr}_o := \text{smr}_d$ 
 $\text{dmr}_o := \underline{\text{nil}}$ 
 $gc_o := (\text{derefo}_s \text{ or } \text{flexbot}_s = 0 \mid bnc.gcc$ 
 $\quad \quad \quad \mid \underline{\text{nil}})$ 
 $(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC})$ 
 $\text{NOOPT}.$ 

```

Case C.2 :

$\text{class}_s = \underline{\text{indiden}}.$

See case C.1 except gc_o :

```

 $gc_o := bnc.gcc$ 
 $\text{GENSTANDGC}.$ 

```

Case C.3 :

$\text{class}_s = \underline{\text{variden}}.$

See case C.1 except gc_o :

```

 $gc_o := (\text{flexbot}_s \neq 0 \mid bnc.gcc$ 
 $\quad \quad \quad \mid \underline{\text{nil}})$ 

```

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).$

Case C.4 :

$\text{class}_s = \underline{\text{dirwost}}.$

See case C.1 except smr_o and gc_o :

```

 $\text{smr}_o := \text{smr}_s$ 
 $(gc_s \neq \underline{\text{nil}} \mid gc_s$ 
 $\quad \quad \quad \mid : \text{flexbot}_s \neq 0 \mid bnc.gcc$ 
 $\quad \quad \quad \mid \underline{\text{nil}})$ 

```

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).$

Case C.5 :

$\text{class}_s = \underline{\text{indwost}}.$

See case C.1 except smr_o and gc_o :

```

 $\text{smr}_o := \text{smr}_s$ 
 $gc_o := (gc_s \neq \underline{\text{nil}} \mid gc_s$ 
 $\quad \quad \quad \mid : \text{flexbot}_s \neq 0 \text{ or } \text{derefo}_s \mid bnc.gcc$ 
 $\quad \quad \quad \mid \underline{\text{nil}})$ 

```

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).$

Case D :

$\sim \text{NONREF}(\text{mode}_s) \text{ and } \text{NONROW}(\text{DEREF}(\text{mode}_o)).$

{No descriptor is involved, the offset stored at $cadd_d$ is used as name pointer ;
the dynamic action reduces to store the scope}

$\text{GEN}(\underline{\text{stscope}} \ cadd_s : cadd_s,$
 $\quad \quad \quad cadd_o : cadd_d)$

Action :

The field *scope%* of the name stored at *cadds\$* is stored in the field *scope* of the name stored at the address *caddo\$*.

The management is identical to case C except

cadd_o := (*dirwost bnc.tadd_d*).

Remark 1

If according to TOPST it appears that the subname resulting from a refslice will be immediately dereferenced, dereferencing is combined with slicing ; this allows to avoid the name construction on WOST%.

Remark 2

In the above descriptions, space for the resulting descriptor is reserved at the top of WOST% ; it would be more efficient, as far as WOST% space consumption is concerned to overwrite the source descriptor when this one is on WOST%.

Remark 3

The *iflag%* of the descriptor is systematically set to 1, which indicates that the elements of the multiple value are not necessarily contiguous ; this causes less efficient algorithms to be used at run-time, to manipulate (copy for example) the multiple value. Clearly in some cases easily detectable, *iflag%* could be set to 0 given the elements are contiguous ; this would increase for these cases the run-time efficiency.

Remark 4

Each indexer gives rise to a new ICI (*trimmer* or *index*). All the ICIs could be grouped in a single one, thus causing less redundancy in the ICI parameters and leaving more liberty for generating machine instructions.

Remark 5

The revised version of ALGOL 68 allows selections to be performed through rows. This is easily implemented : the resulting descriptor has an offset which is the one of the source descriptor incremented by the relative address of the selected field inside the structured value.

Remark 6

If array elements are stored in machine bits or bytes instead of words the above algorithms have to be reconsidered.

11.4 UNITING

Syntax

UNITED → uniting^V UNCOERCEND

{With uniting^V, the mode of the result of uniting, mode_o, is associated}.

Translation scheme

1. ρ(UNCOERCEND)

2. A. Uniting union

B. Uniting not-union

- | | |
|--|--|
| 1. class _s = <u>constant or</u> | |
| " = <u>directtab</u> | |
| 2. " = <u>diriden</u> | |
| 3. " = <u>indiden</u> | |
| 4. " = <u>variden</u> | |
| 5. " = <u>dirwost</u> | |
| 6. " = <u>dirwost'</u> | |

1. BOST

2. GEN

Semantics

The solution described below supposes that the union overheads are DECTAB pointers specifying the actual mode of the union value. For a given mode union, the order of the constituent modes is not fixed ; hence handling of union values requires a dynamic check on equality of modes. Two main cases have to be considered according UNION(mode_s) is true or not.

Step 1 :

ρ(UNCOERCEND)

{The static properties of the value to be united appear on BOST ; they are denoted mode_s, cadd_s The TOPST management of Δmem ensures space reservation for the overhead on WOST%}.

Step 2 :

Case A : Uniting union :

UNION(mode_s).

Only the mode has to be modified on BOST ; no dynamic action is implied given the overhead has the form of a DECTAB pointer where the actual mode of the value is specified.

Case B : Uniting not union :

~UNION(mode_s).

{An overhead has to be created ; if the source value is on WOST%, space for this overhead has been foreseen in front of the value thanks to Δmem of the TOPST element set

up at $\rho(\text{UNCOERCEND})$. Δunion represents the size of the overhead in memory words, in practice $\Delta\text{union} = 1$.

A number of subcases are now distinguished, they are based on class_s . Through these cases the static properties mode_o , or_o and scope_o are treated in the same way :

$\text{mode}_o := \text{mode}$ of the coercend after uniting (see syntax).

$\text{or}_o := \text{or}_s$

$\text{sc}_o := \text{sc}_s$

Their storage on BOST will remain implicit.

Case B.1 :

$\text{class}_s = \underline{\text{constant or}}$

" = directtab.

{The resulting value could be constructed in CONSTAB ; here a solution where the value is constructed on WOST\% is described}.

Step B.1-1 : BOST static properties :

$\text{cadd}_o := (\underline{\text{dirwost}} \text{ bnc.swostc} + \Delta\text{mem})$

$\text{smr}_o := \text{bnc.swostc}$

$\text{dmr}_o := (\text{dmr}' := \text{DMRRELEVANT}(\text{mode}_s))$;

(class of $\text{dmr}' = \underline{\text{stat}} \mid (\underline{\text{stat}}$

$\text{bnc.tadd of } \text{dmr}' + \text{tadd}_o + \Delta\text{union})$

$\mid : \underline{\text{class of}} \text{ dmri}' = \underline{\text{dyn}} \mid (\underline{\text{dyn}} \text{ bnc.dmr})$

$\mid \underline{\text{nil}}))$

$\text{gc}_o := \underline{\text{nil}}.$

Step B.1-2 : Generation of run-time actions :

Step B.1-2.1 : Dmr :

(class of $\text{dmr}_o = \underline{\text{dyn}}$

$\mid \text{GEN}(\underline{\text{stdmrwost}} \text{ cadd\$} : (\underline{\text{dirabs}} \text{ ranstpm\%}),$

$\text{cadddmr\$} : (\underline{\text{dirdmrw}} \text{ bnc.add of } \text{dmr}_o)) \quad \{7\}$

Step B.1-2.2 : Copy :

$\text{GEN}(\underline{\text{stoverunion}} \text{ mode\$} : \underline{\text{mode}}_s,$

$\text{cadd\$} : \text{cadd}_o).$

{17}

Action :

An overhead corresponding to mode_s is stored at the address cadd_o .

$\text{GEN}(\underline{\text{stwost3}} \text{ mode\$} : \underline{\text{mode}}_s,$

$\text{cadd\$} : \text{cadd}_s,$

$\text{cadd\$} : (\underline{\text{dirwost}} \text{ bnc.tadd}_o + \Delta\text{union}))$

{3}

Action :

The value characterized by $\text{mode\$}-\text{cadd\$}$ is stored at the address $\text{cadd\$}$ (see II.1).

N.B This last copy could be avoided, see remarks.

Step B.1-2.3 :

NOOPT.

Case B.2 :

class_s = diriden.

See case B.1 except for gc_o and the corresponding IC generation :

$gc_o := (GCRELEVANT(mode_s) \text{ and } deref_o | bnc.gcc | nil)$

$(gc_o \neq \underline{nil} \mid GENSTANDGC).$

Case B.3 :

class_s = indiden.

See case B.1 except for gc_o and the corresponding IC generation :

$gc_o := (GCRELEVANT(mode_s) | bnc.gcc | nil)$

$(gc_o \neq \underline{nil} \mid GENSTANDGC).$

Case B.4 :

class_s = variden.

See case B.1 except for dmr_o and the corresponding IC generation :

$dmr_o := \underline{nil}.$

Case B.5 :

class_s = dirwost.

Step B.5-1 : BOST static properties :

$cadd_o := (\underline{dirwost} bnc.tadd_s - \Delta_{union})$

$smr_o := smr_s$

$dmr_o := \{ \text{it must be checked whether the overhead does supersede a } dmr \text{ information, in which case this information must be saved on } DMRWOST\}$

$(\text{class of } dmr_s = \underline{\text{stat and}}$

$tadd_o \leq tadd \text{ of } dmr_s < tadd_s$

$| flag := 1 ; (dyn bnc.dmr_c)$

$| flag := 0 ; dmr_s)$

$gc_o := gc_s.$

Step B.5-2 : Generation of run-time actions :

Step B.5-2.1 : Dmr :

$(flag=1 \mid GEN(\underline{stdmrwost} cadd\$: (\underline{dirwost} add \text{ of } dmr_s),$

$cadddmr\$: (\underline{dirdmrwost} dmr_o)) \quad \{7\}$

Step B.5-2.2 : Copy :

$GEN(\underline{stoverhunion} mode\$: mode_s,$

$cadd\$: cadd_o)$

$\{17\}$

Case B.6 :

class_s = dirwost'.

{an overhead is created and the copy of the dynamic part is forced on WOST%}

Step B.6-1 : BOST static properties :

$cadd_o := (\underline{\text{dirwost}} \ bnc.tadd_s - \Delta\text{union})$
 $smr_o := smr_s$
 $dmr_o := (dmr' := DMRRELEVANT(\text{mode}_s) ;$
 $\quad (\text{class of } dmr' = \underline{\text{stat}} \quad | (\underline{\text{stat}} \ bnc.tadd \text{ of } cadd_s$
 $\quad \quad \quad + tadd \text{ of } dmr'))$
 $| : \text{class of } dmr' = \underline{\text{dyn}} \quad | (\underline{\text{dyn}} \ bnc.dmrcc)$
 $\quad | \underline{\text{nil}})$

$$gc_0 := gc_s.$$

Step B.6-2 : Generation of run-time actions :

Step B.6-2.1 : Dmr :

(class of dmr₂ = dyn

|GEN(stdmrwost cadd\$: (dirabs ranstpm%),
cadddmr\$: (dirdmrw bnc.add of dmr)) {7}

Step B.6-2.2 : Copy :

GEN(stoverhunior mode§ : mode,,

cadd\$: cadd) {17}

GEN(*stdynwost3* *mode\$* : *mode* ;

add& : add } {11}

Action:

The dynamic part of the stored value characterized by *mode\$-caddr* is stored on RANST% from *random%*.

Case B 7 .

class = *indwost.*

an overhead is created and the copy of the whole value is forced on (WOST&L).

See case B.6 except *cadd* and the corresponding IC generation for the copy:

cadd = (dirmost bnc, tadd of smr + mem)

GEN(stunst3 modes : mode)

saddaf; sadd

caddos: (diminut bnc tadd + Aunior) {3}

Benzene-1

The use of DECTAB at run-time for handling values of mode union can be avoided at the price of some additional compile-time actions : in DECTAB the constituent modes of all union modes must be ordered consistently. In this way the run-time overhead can be replaced by the number of the constituent mode in the ordering. It is to be noted that now, a uniting of a united mode may imply a run-time modification of the source overhead. Suppose we have to translate an action (copy for example) on a union value, and suppose T1,T2,...Tn are the IC to be generated for translating the action applied to the values of the n constituent modes of the union. With the strategy described in this report, we generate :

```
( overhead% = mode1 |  $T_1$ 
| :overhead% = mode2 |  $T_2$ 
...
| :overhead% = moden |  $T_n$  )
```

With the strategy avoiding the use of DECTAB we would generate
 $(\text{overhead\%} | T_1, T_2, \dots, T_n)$.

Remark 2

The above translation of uniting is not optimal ; it could be improved in two ways :

- (1) By accepting to have values of mode union with an access class dirwost' , which would avoid the copies of the dynamic parts of united values.
- (2) By having a new access class unionwost meaning that only the overhead of a union value is stored on WOST% together with a pointer to the actual value.
 An alternative solution of (2) would consist in keeping the source access unchanged but in having another property on BOST telling whether the value has been united and in this case, indicating which is the overhead. In this way the run-time representation will only be constructed when the union value will have to be copied. Note that this solution becomes redundant if previsions are implemented.

11.5 ROWING

Syntax

ROWING → rowingV ROWCOERCEND

{Consecutive rowings are supposed to be grouped ; with rowingV, the mode of ROWCOERCEND (mode_s) and the mode after rowing (mode_o) are associated ; Arow is defined as the space needed for extending the static part of the source value according to all consecutive rowings to be performed}.

Translation scheme

1. Prefix translation
2. ρ (ROWCOERCEND)
3. Check of nil
4. Check of flex
5. A NONREF(mode_o) and $\sim \text{NONROW}(\text{mode}_s)$
 1. $\text{class}_s = \text{directtab}$
 2. " = diriden
 3. " = indiden
 4. " = dirwost
 5. " = dirwost'
 6. " = indwost

1. BOST
2. GEN

5. B $\text{NONREF}(\text{mode}_o)$ and $\text{NONROW}(\text{mode}_s)$

1. $\text{class}_s = \underline{\text{constant}}$
2. " = directtab or
- " = diriden
- " = indiden
- " = variden
- " = dirwost
- " = $\text{dirwost}'$
- " = indwost

1. BOST

2. GEN

5. C $\sim\text{NONREF}(\text{mode}_o)$ and $\sim\text{NONROW}(\text{Deref}(\text{mode}_s))$

1. $\text{class}_s = \underline{\text{diriden}}$
2. " = indiden
3. " = variden
4. " = dirwost
5. " = indwost

1. BOST

2. GEN

5. D $\sim\text{NONREF}(\text{mode}_s)$ and $\text{NONROW}(\text{Deref}(\text{mode}_s))$

1. $\text{class}_s = \underline{\text{diriden}}$
2. " = indiden
3. " = variden
4. " = dirwost
5. " = indwost .

1. BOST

2. GEN

Semantics

Step 1 : Prefix translation :

$(\text{NONREF}(\text{mode}_o) \text{ and}$

$\text{NONROW}(\text{mode}_s) \text{ and}$

class of DMRRELEVANT(mode_s) $\neq \text{nil}$

| GEN($\text{inerrtwo}%$ $\text{caddrincr\$}$: intct $\text{STATICSIZE}(\text{mode}_s)$) {25}

Action :

Let i be the integer of access $\text{caddrincr\$}$;

$\text{ranstpm\%} +:= i$

{The garbage collector may be called}

)

This step takes into account I.2.4.2, Remark 2. According to what, when a rowing applies to a nonrow value, the static part of the source value, if stored on SWOST\% , must be copied on DWOST\% . Here space is foreseen for such a copy.

Step 2 :

$\rho(\text{ROWCOERCEND})$

{We recall here that at the entry of ρ calls, the management of TOPST is performed. In case of ROWCOERCEND , Δmem in the new TOPST element is the Δmem of the adjacent TOPST element incremented by Δrow . In this way, after the translation $\rho(\text{ROWCOERCEND})$, if its result is on WOST\% , there is always space enough, in front

of the static part of the value to extend the descriptor according to the number of rowings $nrow$. Also, after this translation, the static properties of ROWCOER-CEND appear on BOST. They are denoted $mode_s$, $cadd_s \dots$.

Step 3 : Check of nil :

$(\sim \text{NONREF}(mode_o))$
 $| \text{GEN}(\text{checknil } cadd\$: cadd_s)) \quad \{106\}$

Step 4 : Check of flex :

$(\sim \text{NONREF}(mode_o) \text{ and } \dots \text{ (see II.11.3, step 3))}.$

Step 5 :

A number of cases based on $mode_s$ and $mode_o$ are now distinguished ; through these cases, the static properties $mode_o$, or_o and $scope_o$ on BOST are treated in the same way :

$mode_o := mode_o$
 $or_o := or_s$
 $sc_o := sc_s$

Case A :

$\text{NONREF}(mode_o) \text{ and } \sim \text{NONROW}(mode_s).$

Case A.1 :

$class_s = \text{dirottab}.$

Step A.1-1 : BOST static properties :

$cadd_o := (\text{dirwost}' bnc.swostc + \Delta \text{mem})$
 $smr_o := bnc.swostc$
 $dmr_o := \underline{\text{nil}}$
 $gc_o := \underline{\text{nil}}.$

Step A.1-2 : Generation of run-time actions :

Step A.1-2.1 : Copy :

$\text{GEN}(\text{rowingrow } modes\$: mode_s,$
 $modeo\$: mode_o,$
 $cadd\$: cadd_s,$
 $caddo\$: cadd_o) \quad \{74\}$

Action :

A descriptor is constructed at the address $caddo\$$. This descriptor is the descriptor of the multiple value stored at $cadd_s$, rowed a number of times according to $modes\$$ and $modeo\$$.

Case A.2 :

$class_s = \text{diriden}.$

See case A.1 except for gc_o :

$gc_o := (\text{derefo}_s \text{ and } \text{flexo}_s \neq 0$
 $| bnc.gcc$
 $| \underline{\text{nil}})$

$(gc_o \neq \underline{\text{nil}} | \text{GENSTANDGC}).$

Case A.3 :class_s = indiden.See case A.1 except gc_o :

$$gc_o := \begin{cases} kindo_s = \underline{var} \text{ or } flexo_s \neq 0 \\ | bnc.gcc \\ | \underline{nil} \end{cases}$$

 $(gc_o \neq \underline{nil} \mid GENSTANDGC)$.Case A.4 :class_s = dirwost.Step A.4-1 : BOST static properties :

$$\begin{aligned} cadd_o &:= (\underline{dirwost} bnc.tadd_s - \Delta row) \\ smr_o &:= smr_s \\ dmr_o &:= \text{see II.11.4 step B.5-1} \\ gc_o &:= gc_s. \end{aligned}$$

Step A.4-2 : Generation of run-time actions :Step A.4-2.1 : Dmr :

See II.11.4 step B.5-2.1.

Step A.4-2.2 : Gc : $(gc_o \neq \underline{nil} \mid GENSTANDGC)$.Step A.4-2.3 : Copy :

See case A.1, but here, source bound%'s have not to be copied.

Case A.5 :class_s = dirwost'.Step A.5-1 : BOST static properties :

$$\begin{aligned} cadd_o &:= (\underline{dirwost'} bnc.tadd_s - \Delta row) \\ smr_o &:= smr_s \\ dmr_o &:= \underline{nil} \\ gc_o &:= gc_s. \end{aligned}$$

Step A.4-2 : Generation of run-time actions :Step A.5-2.1 : Gc : $(gc_o \neq \underline{nil} \mid GENSTANDGC)$.Step A.5-2.2 : Copy :

see step A.4-2.3.

Case A.6 :class_s = indwost.Step A.6-1 : BOST static properties :

$$\begin{aligned} cadd_o &:= (\underline{dirwost'} bnc.tadd \text{ of } smr_s + \Delta mem) \\ smr_o &:= smr_s \\ dmr_o &:= \underline{nil} \\ gc_o &:= \begin{cases} (gc_s \neq \underline{nil} \mid gc_s \\ | :derefo_s \text{ and } flexo_s \neq 0 \mid bnc.gcc \\ | \underline{nil}) \end{cases}. \end{aligned}$$

Step A.6-2 : Generation of run-time actions :

Step A.6-2.1 : Gc :

$(ge_o \neq \text{nil} \mid \text{GENSTANDGC})$.

Step A.6-2.2 : Copy :

see step A.1-2.1.

Case B :

$\text{NONREF}(mode_o)$ and $\text{NONROW}(mode_s)$.

Case B.1 :

$\text{class}_s = \text{constant}$.

Step B.1-1 : BOST static properties :

$cadd_o := (\text{dirwost } bnc.swostc + \Delta\text{mem})$
 $\text{smr}_o := bnc.swostc$
 $\text{dmr}_o := (\text{stat } tadd_o)$
 $ge_o := \text{nil}$.

Step B.1-2 : Generation of run-time actions :

Step B.1-2.1 : Copy :

$\text{GEN}(\text{stliteralrow } mode\$: mode_o,$
 $cadds\$: cadd_s,$
 $caddo\$: cadd_o)$ {83}

Action :

A multiple value of $mode\$$ and with one element of access $cadds\$$ (which corresponds to a literal) is stored on WOST\% at the address $caddo\$$. The element is stored on DWOST\% which implies to increment ranstpm\% ; hence, the garbage collector may be called.

Case B.2 :

$\text{class}_s = \text{directtab or}$
 $" = \text{diriden}$.

Step B.2-1 : BOST static properties :

$cadd_o := (\text{dirwost' } bnc.swostc + \Delta\text{mem})$
 $\text{smr}_o := bnc.swostc$
 $\text{dmr}_o := \text{nil}$
 $ge_o := \text{nil}$

Step B.2-2 : Generation of run-time actions :

Step B.2-2.1 : Copy :

$\text{GEN}(\text{rowingescades } modeo\$: mode_o,$
 $cadds\$: cadd_s,$
 $caddo\$: cadd_o)$ {70}

Action :

The descriptor of a multiple value of $modeo\$$ and with one element of address $cadds\$$ is constructed on SWOST\% at the address $caddo\$$.

Case B.3 :

$\text{class}_s = \text{indiden}$.

See case B.2 except for gc_o :

$gc_o := (\text{kindo}_s = \text{var} \mid \text{gcc} \mid \text{nil})$
 $(gc_o \neq \text{nil} \mid \text{GENSTANDGC})$.

Case B.4 :

$\text{class}_s = \text{variden}$.

See case B.1 except copy :

$\text{GEN}(\underline{\text{rowingvar}} \text{ modeoS} : \text{mode}_o,$
 $cadds\$: cadd_s,$
 $caddoS : cadd_o)$ {71}

Action :

The multiple value of $modeoS$ and with an element of access $cadd_s = (\text{variden} \text{ } x.y)$ is constructed on $WOST\%$ at the address $cadd_o$. The element is stored on $DWOST\%$; $ranstpm\%$ has to be incremented and the garbage collector may be called. The name has the following form :

$\text{pointer}\% := \text{DISPLAY}\% [\text{bn of BLOCKTAB\$ [x]} + h+y]$
 $\text{scope}\% := \text{DISPLAY}\% [\text{bn of BLOCKTAB [x]}]$.

Case B.5 :

$\text{class}_s = \text{dirwost}$.

Step B.5-1 : BOST static properties :

$cadd_o := (\text{dirwost} \text{ bnc.tadd of smr}_s + \Delta\text{mem})$
 $\text{smr}_o := \text{smr}_s$
 $dmr_o := (\text{stat} \text{ tadd}_o)$
 $gc_o := gc_s$.

Step B.5-2 : Generation of run-time actions :

Step B.5-2.1 : Gc :

$(gc_o \neq \text{nil} \mid \text{GENSTANDGC})$.

Step B.5-2.2 : Copy :

$\text{GEN}(\underline{\text{rowingscal2}} \text{ modeoS} : \text{mode}_o,$
 $cadds\$: cadd_s,$
 $caddoS : cadd_o,$
 $\Delta\text{mrcs\$: dmr}_s)$ {73}

Action 1 :

{ $\text{class of dmrs\$} \neq \text{nil}$ }, $dmrs\$$ gives access to the $RANST\%$ pointer of the first cell of the dynamic part of the value. Step 1 has reserved space in front of this dynamic part for storing the static part. This static part of $cadds\$$ is copied in this space. In this way, rule b2 of I.2.3.2 is respected.

Action 2 :

A descriptor for a multiple value of $modeoS$ with one element, the static part of which has been copied on $DWOST\%$ by action 1, is constructed at the address $caddoS$.

Case B.6 :

$\text{class}_s = \underline{\text{dirwost'}}$.

Step B.6-1 : BOST static properties :

$$\begin{aligned} \text{cadd}_o &:= (\underline{\text{dirwost}} \text{ bnc.tadd of } \text{smr}_s + \Delta\text{mem}) \\ \text{smr}_o &:= \text{smr}_s \\ \text{dmr}_o &:= (\underline{\text{stat}} \text{ tadd}_o) \\ \text{gc}_o &:= (\text{gc}_s \neq \underline{\text{nil}} \text{ and } \text{GCRELEVANT}(\text{mode}_o) \mid \text{gc}_s \\ &\quad \mid \text{:deref}_s \text{ and } \text{GCRELEVANT}(\text{mode}_o) \mid \text{bnc.gce} \\ &\quad \mid \underline{\text{nil}}). \end{aligned}$$

Step B.6-2 : Generation of run-time actions :

Step B.6-2.1 : Gc :

$$\begin{aligned} (\text{gc}_s \neq \underline{\text{nil}} \wedge \text{gc}_o = \underline{\text{nil}} \mid \text{GEN}(\underline{\text{stgenil}} \text{ caddgs} : (\underline{\text{dirgcw}} \text{ gc}_s)) \quad \{13\} \\ \mid \text{:gc}_o \neq \underline{\text{nil}} \quad \mid \text{GENSTANDGC}). \end{aligned}$$

Step B.6-2.2 : Copy :

$$\begin{aligned} \text{GEN}(\underline{\text{rowingscall}} \text{ modeos} : \text{mode}_o, \\ \text{cadds} : \text{cadd}_s, \\ \text{caddos} : \text{cadd}_o) \quad \{72\} \end{aligned}$$

Action 1 :

The whole of the source value with access cadds is copied on DWOST\% at the address :

$$\begin{aligned} \text{ranstpm\%-STATICSIZE}(\text{mode}_s) \\ \{ \text{see step 1 and I.2.3.2, rule b4}\}. \end{aligned}$$

Action 2 :

A descriptor for a multiple value of modeos , with one element which has been copied on DWOST\% by action 1 is constructed at the address caddos .

Case B.7 :

$\text{class}_s = \underline{\text{indwost}}$.

Step B.7-1 : BOST static properties :

$$\begin{aligned} \text{cadd}_o &:= (\underline{\text{dirwost}}' \text{ bnc.smr}_s + \Delta\text{mem}) \\ \text{smr}_o &:= \text{smr}_s \\ \text{dmr}_o &:= \underline{\text{nil}} \\ \text{gc}_o &:= \text{gc}_s. \end{aligned}$$

Step B.7-2 : Generation of run-time actions :

Step B.7-2.1 : Gc :

$$(\text{gc}_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).$$

Step B.7-2.2 : Copy :

$$\begin{aligned} \text{GEN}(\underline{\text{rowingscades}} \text{ modeos} : \text{mode}_o, \\ \text{cadds} : \text{cadd}_s, \\ \text{caddos} : \text{cadd}_o) \quad \{70\} \end{aligned}$$

Action :

A descriptor for a multiple value of modeos and with one element of access cadds is constructed on SWOST\% at the address caddos .

Case C :

$\sim \text{NONREF}(\text{mode}_o)$ and $\sim \text{NONROW}(\text{DEREF}(\text{mode}_s))$.

Case C.1 :

$\text{class}_s = \underline{\text{diriden}}$.

Step C.1-1 : BOST static properties :

```

 $cadd_o := (\underline{\text{dirwost}} \text{ bnc.swostc} + \Delta \text{mem})$ 
 $\text{smr}_o := \text{bnc.swostc}$ 
 $\text{dmr}_o := \underline{\text{nil}}$ 
 $gc_o := (\text{derefo}_s \text{ or } \text{flexbot}_s \neq 0 \mid \text{bnc.gcc}$ 
 $\quad \quad \quad |\underline{\text{nil}}).$ 

```

Step C.1-2 : Generation of run-time actions :Step C.1-2.1 : Gc :

$(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC})$.

Step C.1-2.2 : Copy :

```

 $\text{GEN}(\underline{\text{rowingrefrow}} \text{ modes\$} : \text{mode}_s,$ 
 $\quad \quad \quad \text{modeo\$} : \text{mode}_o,$ 
 $\quad \quad \quad \text{cadds\$} : \text{cadd}_s,$ 
 $\quad \quad \quad \text{caddo\$} : \text{cadd}_o)$  {76}

```

Action 1 :

A descriptor for a multiple value of mode $\text{DEREF}(\text{modeo\$})$ and resulting from the rowing of a multiple value of mode $\text{DEREF}(\text{modes\$})$ and referred to by a name of access $\text{cadds\$}$ is constructed on SWOST\% at the address $(\underline{\text{dirwost}} \text{ hadd of caddo\$} \text{ tadd of caddo\$} + \text{staticszmrname})$.

Action 2 :

A name referring to the descriptor created by action 1 and with a scope equal to the scope of the name of access $\text{cadds\$}$ is constructed at the address $\text{caddo\$}$.

Case C.2 :

$\text{class}_s = \underline{\text{indiden}}$.

See case C.1 except gc_o :

```

 $gc_o := \text{bnc.gcc}$ 
 $\text{GENSTANDGC}.$ 

```

Case C.3 :

$\text{class}_s = \underline{\text{variden}}$.

See case C.1 except gc_o :

```

 $gc_o := (\text{flexbot}_s \neq 0 \mid \text{bnc.gcc} \mid \underline{\text{nil}})$ 
 $(gc_o \neq \underline{\text{nil}} \mid \text{GENSTANDGC}).$ 

```

Case C.4 :

$\text{class}_s = \underline{\text{dirwost}}$.

See case C.1 except $cadd_o$, smr_o and gc_o

$cadd_o := (\underline{\text{dirwost}} \ bnc.tadd_s - \Delta\text{row})$
 $\text{smr}_o := \text{smr}_s$
 $gc_o := (gc_s \neq \underline{\text{nil}} \mid gc_s$
 $\quad \mid :flexbot_s \neq 0 \mid bnc.gcc$
 $\quad \mid \underline{\text{nil}})$
 $(gc_o \neq \underline{\text{nil}} \mid GENSTANDGC).$

Case C.5 :

$class_s = \underline{\text{indwost}}.$

See case C.1 except $cadd_o$, smr_o and gc_o :

$cadd_o := (\underline{\text{dirwost}} \ bnc.smr_s + \Delta\text{mem})$
 $\text{smr}_o := \text{smr}_s$
 $gc_o := (gc_s \neq \underline{\text{nil}} \mid gc_s$
 $\quad \mid :derefo_s \text{ or } flexbot_s \neq 0 \mid bnc.gcc$
 $\quad \mid \underline{\text{nil}})$
 $(gc_o \neq \underline{\text{nil}} \mid GENSTANDGC).$

Case D :

$\sim \text{NONREF}(mode_o) \text{ and } \text{NONROW}(\text{DEREF}(mode_s)).$

Case D.1 :

$class_s = \underline{\text{diriden}}.$

Step D.1-1 : BOST static properties :

$cadd_o := (\underline{\text{dirwost}} \ bnc.swoste + \Delta\text{mem})$
 $\text{smr}_o := bnc.swoste$
 $\text{dmr}_o := \underline{\text{nil}}$
 $gc_o := (\text{derefo}_s \mid bnc.gcc \mid \underline{\text{nil}}).$

Step D.1-2 : Generation of run-time actions :

Step D.1-2.1 : Gc :

$(gc_o \neq \underline{\text{nil}} \mid GENSTANDGC).$

Step D.1-2.2 : Copy :

$\text{GEN}(\underline{\text{rowingsrefca}} \ modeo\$: mode_o,$
 $\quad cadds\$: cadd_s,$
 $\quad caddo\$: cadd_o)$ {75}

Action :

See step C.1-2.2 actions of rowing refrow, but here, the value referred to by the source name is not a multiple value.

Case D.2 :

$class_s = \underline{\text{indiden}}.$

See case D.1 except gc_o :

$gc_o := bnc.gcc$
 $\text{GENSTANDGC}.$

Case D.3 :

$class_s = \underline{\text{variden}}.$

See case D.1 except gc_o :

$gc_o := \underline{nil}$.

Case D.4 :

$class_s = \underline{dirwost}$.

See case D.1 except $cadd_o$, smr_o and gc_o :

$cadd_o := (\underline{dirwost} \ bmc.tadd \ of \ smr_s + \Delta mem)$

$smr_o := smr_s$

$gc_o := gc_s$

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

Case D.5 :

$class_s = \underline{indwost}$.

See case D.1 except $cadd_o$, smr_o and gc_o :

$cadd_o := (\underline{dirwost} \ bmc.tadd \ of \ smr_s + \Delta mem)$

$smr_o := smr_s$

$gc_o := (gc_s \neq \underline{nil} \mid gc_s$
 $\quad \quad \quad \mid :deref o_s \mid bmc.gcc$
 $\quad \quad \quad \mid \underline{nil})$

$(gc_o \neq \underline{nil} \mid GENSTANDGC)$.

12. CONFRONTATIONS

12.1 ASSIGNATION

Syntax

ASSIGNATION → assignationV DESTINATION := SOURCE.

Translation scheme

1. ρ (DESTINATION)
2. ρ (SOURCE) and check of overlapping
3. Scope checking and generation
 - A. GEN(assign ...)
 - B. Compile-time error message
 - C. GEN(assignscope ...)
4. BOST static management.

Semantics

Step 1 :

```

INMSTACK((nihil 0)) ;
INMSTACK((nihil 0)) ;
{Two accesses are initialized, they may be superseded at the level of SLICE(c) or
IDENTIFIER (II.11.3 and II.2.4)}
 $\rho$ (DESTINATION)
{After the translation  $\rho$ (DESTINATION), the static properties of the resulting value,
which is a name, appear on BOST ; they are denoted  $mode_d$ ,  $cadd_d$ ,... .}

```

Step 2 :

```

 $\rho$ (SOURCE)
{After the translation  $\rho$ (SOURCE) the static properties of the resulting value appear
on BOST ; they are denoted  $mode_s$ ,  $cadd_s$ ... .}
OUTMSTACK ( $cadd_x$ ) ;
OUTMSTACK ( $cadd_y$ ) ;
( $\sim$  NONROW ( $mode_s$ )
or class of  $cadd_s$  = dirwost
or deref of  $or_s$ 
or class of  $cadd_x$  = variden
and class of  $cadd_y$  = variden
and add of  $cadd_x$  ≠ add of  $cadd_y$ 
| goto step3 {overlapping not possible}

```

```
| GEN(checkoverlap mode$ : modes,
 cadds$ : cadds,
 caddo$ : caddo,
 labnb$ : labnb) {107}
```

Action :

If the values of *mode\$*, on the one hand referred to by the name of access *caddo\$*, on the other hand of access *cadds\$* may not overlap then *goto labnb*.

```
(class of cadds = dirwost'
```

```
| GEN(stdynwost3 mode$ : modes,
 cadds$ : cadds,
 caddo$ : cadds) {11}
```

```
| GEN(stdynwost3 mode$ : modeo,
 cadds$ : cadds,
 caddo$ : (dirwost bnc.swostc)) {11}
```

on BOST, *cadd_s* is adjusted according to the generated ICI.

```
GEN(labdef labnb$ : labnb) {28}
```

Step 3 : Scope checking and generation

Scope_d and *scope_s* are compared (see algorithm I.2.5.1.c(2)) ; this gives rise to the following 3 cases :

Case A :

The static scope checking is relevant and OK.

```
GEN(assign mode$ : modes,
 cadds$ : cadds,
 caddd$ : caddd) {85}
```

Action :

The value characterized by *mode\$-cadds\$* is assigned to the name with an access *caddd\$*. This ICI includes bounds checking. Moreover, as soon as a flexible array or a union(...row...) value is passed through in the data structure tree, corresponding source subvalues are stored in new locations on the HEAP% and bounds checking are inhibited. In this case, the garbage collector may be called. (For more details see PART III).

Case B :

Static scope checking is relevant and NOK.

A compile-time error message is provided.

Case C :

Static scope checking is irrelevant.

```
GEN(assigntscope mode$ : modes,
 cadds$ : cadds,
 caddd$ : caddd) {86}
```

Action :

The assignation is performed as in case A, moreover, each time a name, a rou-

tine or a format of the data structure is assigned, its dynamic scope $scope\%_{si}$ is compared with the one ($scope\%_d$) of the destination. A run-time error message is provided in case $scope\%_d < scope\%_{si}$.

Step 4 : BOST static management :

In principle only the BOST properties of the source have to be deleted thus leaving the properties of the destination for characterizing the result of the assignation. However, if according to previsions, the assignation is dereferenced, the dereferencing is combined with the assignation by leaving on BOST the static properties of the destination instead of those of the source. This is particularly useful for translating combined assignments, like $x:=y:= \dots :=a$, efficiently.

12.2 IDENTITY RELATION

Syntax

$IDREL \rightarrow idrelV TERTL \{ ::= \mid : \neq \}^1_1 TERTR^{(+)}$.

Translation scheme

1. $\rho(TERTL)$
2. $\rho(TERTR)$
3. BOST static properties
4. GEN(idrel ...).

Semantics

Step 1 :

$\rho(TERTL)$

{After the translation $\rho(TERTL)$, the static properties of the resulting name appear on BOST ; they will be denoted $mode_l$, $cadd_l$...}.

Step 2 :

$\rho(TERTR)$

{After the translation $\rho(TERTR)$, the static properties of the resulting name appear on BOST ; they will be denoted $mode_r$, $cadd_r$...}.

Step 3 : BOST static properties :

$mode_o := \underline{bool}$

$dmr_o := \underline{nil}$

$gc_o := \underline{nil}$

$or_o := (\underline{nil}, 0, 0, 0)$

$sc_o := (0, 0)$.

(+) The notation $\{ \dots | \dots \}^j_i$ for alternatives is well known ; i,j indicate the number of repetitions allowed : $i=1$, $j=1$ correspond to one occurrence, $i=0$, $j=1$ correspond to an option, $i=1$, $j=\infty$ correspond to a sequence, $i=0$, $j=\infty$ correspond to a sequence option....

Case A :

$\{class_l \wedge class_r\} \neq \{\underline{dirwost} \wedge \underline{indwost}\}$ (†).

$cadd_o := (\underline{dirwost} bnc.swostc + \Delta mem)$

$smr_o := bnc.swostc.$

Case B :

$class_l = \{\underline{dirwost} \vee \underline{indwost}\}.$

$cadd_o := (\underline{dirwost} bnc.tadd of smr_l + \Delta mem)$

$smr_o := smr_l.$

Case C :

$class_l \neq \{\underline{dirwost} \wedge \underline{indwost}\}$ and $class_r = \{\underline{dirwost} \vee \underline{indwost}\}.$

$cadd_o := (\underline{dirwost} bnc.tadd of smr_r + \Delta mem)$

$smr_o := smr_r.$

Step 4 :

$GEN(idrel\{=\} \#) modesl\$: mode_l,$
 $caddsl\$: cadd_l,$
 $caddsr\$: cadd_r,$
 $caddo\$: cadd_o)$

{91|92}

Action :Case A :

$\sim \text{NONROW}(\text{Deref}(modesl\$)).$

The pointer%'s of the names of access $caddsl\$$ and $caddsr\$$ are compared ; this delivers a boolean value which is stored at $caddo\$$.

Case B :

$\sim \text{NONROW}(\text{Deref}(modesl\$)).$

Case B1

The pointer%'s of the names are equal.

The value true is stored at $caddo\$$.

Case B2 :

The pointer%'s of the names are not equal and the do%'s of the descriptors referred to by the names are both equal to 0. The value true is stored at $caddo\$$. (††)

Case B3 :

The pointer%'s of the names are not equal, do%'s are not both equal to 0 and the offsets are not equal.

The value false is stored at $caddo\$$.

Other cases :

For each dimension, if $ui\%-li\%$ and $di\%$ of the two descriptors are respectively equal then true else false is stored at $caddo\$$.

(†) This notation stands for $class_l \neq \underline{dirwost} \wedge class_l \neq \underline{indwost} \wedge class_r \neq \underline{dirwost} \wedge class_r \neq \underline{indwost}.$

(††) This case is left undefined by the language [1].

12.3 CONFORMITY RELATION ⁽⁺⁾

Syntax

$\text{CONFREL} \rightarrow \text{confrelv TERTL} \{::=|\cdot\cdot\cdot\}_1^1 \text{TERTR}$

{With confrelv, the mode of TERTL is associated, it will be denoted mode_l }.

Translation scheme

1. Result static properties

2. $\rho(\text{TERTR})$

3. $A ::= 1. \text{GEN}(\underline{\text{confto}} \dots)$

2. $BOST$ static properties

$B ::= 1. \text{Static management for TERTR}$

2. $\text{GEN}(\underline{\text{conftobec}} \dots)$

3. $\text{GEN}(\underline{\text{jmpno}} l \dots)$

4. $\rho(\text{TERTL})$

5. $\text{GEN}(\underline{\text{assign(scope)}} \dots)$

6. $BOST$ management

7. $\text{GEN}(\underline{\text{labdef}} l).$

Semantics

Here, we disregard the possibility of performing a number of conformity checks in a static way : although this has been implemented it seems to be of quite relative interests.

Step 1 : Result static properties :

First of all the static properties of the result are put on $BOST$:

```

 $\text{mode}_o := \underline{\text{bool}}$ 
 $\text{cadd}_o := (\underline{\text{dirwost}} \text{ bnc.swostc} + \Delta\text{mem})$ 
 $\text{smr}_o := \text{bna.swostc}$ 
 $\text{dmr}_o := \underline{\text{nil}}$ 
 $\text{gc}_o := \underline{\text{nil}}$ 
 $\text{or}_o := (\underline{\text{nil}}, 0, 0, 0)$ 
 $\text{sc}_o := (0, 0)$ 

```

Space is reserved on SWOST for storing this result.

Step 2 :

$\rho(\text{TERTR})^{(++)}$

{The static properties of TERTR appear on $BOST$: they are denoted mode_r , cadd_r , ... }.

(+) Conformity relations do no longer exist in the revised language.

(++) Note that here, SOPROG is not scanned in a strict right to left way.

Step 3 :Case A :

:: .

Step A.1 :

```
GEN(conf to model$ : model,
moder$ : moder,
caddr$ : caddr,
caddo$ : caddo) {95}
```

Action :

A check of conformity is performed between *model\$* and the value *moder\$-caddr\$*.

The boolean result is stored at *caddo\$*.

Step A.2 : BOST static properties :

The static properties of TERTR are deleted from BOST (which may cause some dynamic management for *dmr* and *gc*).

Case B :

::= .

Step B.1 : Static management for TERTR* :

The problem is the following : if the result of the relation appears to be true then TERTL has to be elaborated serially with TERTR. Hence TERTR has to be prevented against side-effects and its copy must be forced on *WOST%*. However, during the elaboration of the conformity relation, TERTR may be 'deunited' and dereferenced a number of times to give a value of mode *DEREFL(mode_l)*. According to this, we must define static properties for the value resulting from TERTR after deunitings and dereferencings and copied on *WOST%*. This value will be referred to as the value of *TERTR**. The place where the value of *TERTR** will be copied on *WOST%* must be chosen carefully ; cases where the value of TERTR or part of it, already stored on *WOST%*, is the value of *TERTR** should not involve any extra run-time copy. According to this the static properties of *TERTR** are defined and are caused to replace those of TERTR on BOST. They are denoted *mode_r**, *cadd_r**,

Step B.2 :

```
GEN(conf to bec model$ : model,
moder$ : moder,
caddo$ : caddo,
caddr$ : caddr,
ger$ : gcr,
dmrr$ : dmrr,
cadd*r$ : cadd*r,
gc*r$ : gc*r,
dmr*r$ : dmr*r) {96}
```

Action 1 :

see step 3, case A, conf to.

Action 2 :

If the result is true, the value $moder\$-caddr\$$ after deunitings and dereferencings is copied at the address $caddr\$r\$$ unless it was already there. Also the dynamic management of gc and dmr has to be performed according, on the one hand to $gcr\$$ and $dmrr\$$ for the value deleted and, on the other hand, to $gc*r\$$ and $dmr*r\$$ for the value to be stored on $WOST\%$.

If the result is false, the value $moder\$-caddr\$$ is deleted from $WOST\%$; this means that the $WOST\%$ space is recovered thanks to $dmrr\$$ and the gc -protection is cancelled thanks to $gcr\$$.

Step B.3 :

```
GEN(jmpno labnb\$ : l,  
 cadd\$ : caddo)
```

{29}

Action :

If the boolean value stored at $cadd\$$ is false then goto l .

Step B.4 :

```
p(TERTL)
```

{The static properties of TERTL appear on $BOST$, they are denoted $mode_l$, $cadd_l \dots$ }

Step B.5 :

```
GEN(assigntype mode\$ : DEREF(model),  
 cadds\$ : cadd*r,  
 caddd\$ : caddl)
```

{86}

-Dynamic scope checking can be avoided in the same way as for assignments.

Action :

see II.12.1.

Step B.6 : BOST management :

The static properties of TERTL and TERTR* are deleted from $BOST$ possibly together with the generation of run-time actions for gc and dmr management.

Step B.7 :

```
GEN(labdef labnb\$ : l)
```

{28}

N.B. The static management and the run-time actions of the ICI's generated are such that at this point only the static properties of the boolean result appear on $BOST$; moreover, at run-time, at label l , only the boolean result appears on $WOST\%$. In any case, instructions for dynamic management of gc and dmr corresponding to TERTR or TERTR* have been elaborated.

13. CALL OF STANDARD ROUTINES

Syntax

STDCALL → stdcallV (ACPAR1,ACPAR2,...,ACPARn)

{This syntax holds for standard formulas as well as for standard functions. With stdcallV a SYMBTAB pointer is associated where the properties of a standard routine are found. They are denoted $mode_r$, $cadd_r$, ...}.

Translation scheme

1. for i to n do
 $\rho(\text{ACPAR}_i) \text{ od}$
2. BOST static properties
3. GEN(standcall...)
4. Gc dynamic actions
5. Static management.

Semantics

The translation scheme which is given here applies to any standard formula. However, in practice, some formulas have to be treated in a particular way in order to increase the efficiency : such are formulas delivering a result in which the value itself of one of its parameters is involved. E.g. $op(int)int +$, $op(real)real +$, $op(compl)compl +$, $op(bool)int abs$, $op(char)int abs$, $op(bits)int abs$, $op(int)char repr$ and $op(int) bits bin$... do not imply any run-time action ; im, re can be treated as selections, i can be treated as a structure display and the run-time action of conj may be reduced thanks to an appropriate analysis of the static properties of the parameters. String operations may also be treated in a particular way, for example, the dynamic part of the result can directly be constructed on HEAP% which allows to avoid its copy when it is assigned thereafter. Finally, operations combined with assignation deserve a special treatment, their result being one of their parameters. When all the parameters of a standard call are denotations, the result can be calculated at compile-time and stored in CONSTAB, but one may ask oneself whether this is really worthwhile.

The general translation scheme is as follows :

Step 1 :

for i to n do
 $\rho(\text{ACPAR}_i) \text{ od}$

{The static properties of the n parameters appear on BOST, they are denoted $mod1$, $cadd1$... $modn$, $caddn$...}.

Step 2 : BOST static properties :

First an analysis of the static properties of the parameters on BOST is performed, this results in

- cadd*" i.e. the address of the first hole between the static parts of two parameters stored consecutively on SWOST%, hole with a size \geq STATICSIZE (*RESULT* (*mode*_r)) + Δ mem. In case no hole satisfies the condition, *cadd*" = (nihil 0) {see I.2.4.1, example 2.6 }
- smr*" i.e. the first *smr*≠nil among *smri* ; if all *smri*=nil, *smr*"=nil
- dmr*" i.e. the first *dmr*≠nil among *dmri* ; if all *dmri*=nil, *dmr*"=nil
- dmr*"" i.e. the first *dmr* with a *class=dyn* among *dmri* ; if all *class of dmri*≠dyn, *dmr*""=nil.
- gc*" i.e. the first *gc*≠nil among *gci*, if all are nil, *gc*"=nil
- insc*" i.e. the highest value of all *insci*.
- outsc*" i.e. the lowest value of all *outsc*.

On BOST :

```

modeo := RESULT(moder)
caddo := (modeo = void | (nihil 0)
 | :cadd" ≠ nil | cadd"
 | (dirwost bnc.swostc +  $\Delta$ mem))
smro := (modeo = void | nil
 | :smr" ≠ nil | smr"
 | bnc.swostc)
dmro := (dmr' := (DMRRELEVANT(modeo) ; flag := 0 ;
 dmr' = nil | nil
 | :class of dmr" = stat
 | (add of dmr"  $\geq$  taddo {I.2.4.2, example 2.11}
 | flag := 1 ;
 | (dmr"" = nil | (dyn bnc.dmrcc)
 | dmr"))
 | :class of dmr" = dyn
 | dmr")
 | :dmr' = (stat 0.a)
 | (stat bnc.a+taddo)
 { | :dmr' = (dyn 0) }
 | (dyn bnc.dmrcc)
 (flag=1 | GEN(stdmrwost cadd$ : (dirwost add of dmr""),
 cadddmr$ : (dirdmrw add of dmro)) {7}
gco := (~GCRELEVANT(modeo) | nil
 | :gc" ≠ nil | gc"
 | bnc.gcc)

```

$sc_o := (SCOPERELEVANT(mode_o) \mid (inse", outse") \mid (0,0))$

$or_o := (\underline{nil}, 0, 0, 0).$

Step 3 :

```
GEN(standcall npar$ : n,
 dmrrrec$ : dmr",
 caddrout$ : cadd_r,
 cadd1$ : cadd1,
 ...
 caddn$ : caddn,
 caddres$ : cadd_o,
 dmrrres$ : dmr_o,
 geres$ : bnc.gcc,
 flex$ : flextop of TOPST[ topstpm-1]) {54}
```

-dmrrrec\$ indicates where the dynamic part of the parameters starts on DWOST%, if it exists at all. It has two purposes : in case of routines with a result without dynamic part, it gives information to the routine on how to recover the DWOST% memory of the parameters ; in other cases, it indicates from where the dynamic part of the result might be constructed. It is the task of the routine to prevent early overwriting of dynamic parts of parameters. In case of doubt, dmrrrec\$ is disregarded and the dynamic part of the result is constructed from ranstpm.

-dmrrres\$ is used in case dmrrrec\$=nil and the result has a dynamic part ; in this case, if class of dmrrres\$=dyn, spec of dmrrres\$ indicates to the routine where on DMRWOST% dmr information for the result must be stored.

-geres\$:

All parameters are protected before entering the standard routine. Hence, if the garbage collector has to be called from inside the standard routine, this one has not to bother about parameter protection ; clearly, in this case no parameter overwriting may have taken place for the parameters protected from GCWOST% according to GCRELEVANT(modei). However, if the routine has stored some value on HEAP% it must ensure their protection before calling the garbage collector ; geres\$ indicates where to store such a protection on GCWOST%. The gc-protection of the result itself and the cancelling of parameter gc-protection is done outside the routine.

-flex\$:

In whole generality the result of a standard routine may be a name ; flex\$ provides the routine with information on flexibility, allowing to perform the corresponding checks inside the routine if subnames are created.

Action :

The standard routine with an access caddrout\$ (which is of the form (directtab constabp)) and with parameters of access cadd1\$,... caddn\$ is entered. This

routine performs a specific action taking into account the above strategy of *dmr*, *gc* and *flex*.

Step 4 : Gc dynamic actions :

The *gc*-protection of the parameters must be erased and the result must be protected according to *GCRELEVANT(mode_o)*, corresponding ICI's are generated.

Step 5 : Static management :

Result static properties are already on *BOST*, but the static management of *swostc*, *dmrc* and *gcc* has to be performed :

```

swostc := (modeo ≠ void | addo + STATICSIZE(modeo)
 | :smr'' ≠ nil | smr''
 | swostc)
dmrc := (class of dmro = dyn | tadd of dmro + 1
 | :dmr''' ≠ nil | tadd of dmr'''
 | dmrc)
gcc := (gco ≠ nil | add of gco + 1
 | :ga'' ≠ nil | add of ga''
 | gcc).
```

14. CHOICE CONSTRUCTIONS

14.1 GENERALITIES

14.1.1 DEFINITIONS

Choice constructions are 'serial clauses' with 'completers', 'conditional clauses' and 'case clauses'. They are characterized by the fact they have one result of one specific mode but which can be obtained through the elaboration of one out of several subconstructions called *alternatives*. Which alternative is elaborated at run-time is not known at compile-time.

In general, the result of a choice construction is used by another construction, and in order to be able to translate this other construction properly, all alternatives of the choice construction must be characterized by the same static properties; let $mode_b$, $cadd_b$... be the denotations of these properties ; they are also referred to as 'a-posteriori' static properties as opposed to 'a-priori' static properties, which are the static properties of the alternatives considered individually. It should be clear that for each alternative, the transformation of its a-priori into the a-posteriori static properties may involve the generation of some run-time actions.

The determination of the a-posteriori properties is the major problem of the choice constructions, it may influence run-time efficiency a great deal. The optimal a-posteriori properties can only be determined in the light of the a-priori properties of all alternatives. We shall now define the principles on which this determination, also called 'balancing process', is based ; but before that, three remarks are needed :

1. Choice constructions may be nested, what we are concerned with here are the alternatives of the inner nesting levels, intermediate levels are disregarded as far as a-priori and a-posteriori static properties are concerned ; e.g. in $(b|x|(i|y,z))$, x , y and z are the three alternatives of the outer conditional clause.
2. Alternatives which are goto's are not taken into consideration in the a-posteriori properties determination.
3. Alternatives which are skip's are translated exactly as required by [1] and their a-priori static properties will result from II.10.2.

14.1.2 BALANCING PROCESS

The strategy defining the a-posteriori static properties of a choice construction from the a-priori static properties of the alternatives is the following :

A. Mode

The language definition [1] requires one same a-posteriori mode for all alternatives. The problem is solved at the level of the syntactic analysis [12] where appropriate coercions are generated for each alternative ; consequently, we can consider here that the a-priori modes are always equal to the a-posteriori mode.

B. Access

If the a-priori accesses of all alternatives are identical, (dirwost ...) for example, this access is the a-posteriori access. Otherwise some dynamic action is required to force a common access ; three cases have to be considered.

Case A : No alternative has an access class which is dirwost or dirwost'. In this case, a common access (indwost) is forced for each alternative, and this by copying the address of the corresponding value on SWOST%. Remark that :

-In case the values of the alternatives fit into a register, it is more efficient to use strategy of case C, which, thanks to local optimizations will allow to pass on the result through a register without extra storage (I.2.3.4 Example 2.4).

-Local optimizations also allow to inhibit the actual storage of the indirect address on SWOST% by passing on this address in an index register, if available :

Example

$$x := (b|m|n)$$

x, b, m and n are identifiers of access (diriden $n_x \cdot p_x$), (diriden $n_b \cdot p_b$), (diriden $n_m \cdot p_m$) and (diriden $n_n \cdot p_n$) respectively.

Intermediate code :

- (1) jmpno (diriden $n_b \cdot p_b$), L
- (2) stword (variden $n_m \cdot p_m$), (dirwost $n_w \cdot p_w$)
- (3) loadreg mode, (indwost $n_w \cdot p_w$)
- (4) jump L'
- (5) L : stword (variden $n_n \cdot p_n$), (dirwost $n_w \cdot p_w$)
- (6) loadreg mode, (indwost $n_w \cdot p_w$)
- (7) L' : storereg mode, (indwost $n_w \cdot p_w$)
- (8) assign mode, (indwost $n_w \cdot p_w$) (diriden $n_x \cdot p_x$)

Machine codeBefore local optimization

- (1) LDC $n_b \cdot p_b$
IFJ L
- (2) LDB = $n_m \cdot p_m$
STB $n_w \cdot p_w$
- (3) LDB $n_w \cdot p_w$
- (4) UNJ L'

After local optimization

- | | |
|-----|-------------------|
| LDC | $n_b \cdot p_b$ |
| IFJ | L |
| LDB | = $n_m \cdot p_m$ |
| UNJ | L' |

(5)	$L : LDB = \frac{n_n \cdot p_n}{n_w \cdot p_w}$	$L : LDB = n_n \cdot p_n$
(6)	$LDB = n_w \cdot p_w$	
(7)	$L' : STB = n_w \cdot p_w$	$L' :$
(8)	$LDB = \frac{n_w \cdot p_w}{LDA = 0, B}$	$LDA = 0, B$
	$STA = n_x \cdot p_x$	$STA = n_x \cdot p_x$

Case B : No alternative has an access class equal to dirwost, but some have an access class equal to dirwost'. In this case, only the static part of the values of the alternatives are forced to be stored at the same SWOST% address β , giving rise to a common access (dirwost' β). The choice of β is such that it minimizes the number of alternatives resulting in a value with a static part the copy of which has to be forced on SWOST%.

Case C : At least one alternative has an access class dirwost. In this case, the values of all alternatives are forced to be completely stored on WOST% at the same address γ , giving rise to a common access (dirwost γ). As above, the choice of γ is such that it minimizes the number of alternatives resulting in a value the copy of which has to be forced on WOST%. (†)

Remark that case A is not applicable to the situation of case B and C because this would lead to violating rule b2, (I.2.3.2). Disregarding this rule would cause difficulties throughout the whole static management. There is another possibility to turning cases b and c to case a while respecting rule b2 : it consists in copying values of alternatives with access classes dirwost or dirwost' on HEAP%. In some situations, this may be the most efficient solution but it also implies to protect the values stored on the HEAP% for reasons of garbage collection.

C. Smr

If the a-posteriori access class is dirwost, dirwost' or indwost, $smr := bnc.swostc$ before the choice construction is entered, otherwise it is irrelevant.

D. Dmr

In case the choice construction gives rise to an access different from dirwost or if $DMRRELEVANT(mode_B) = nil$, then $dmr := nil$. Otherwise dmr is stat or dyn, according all alternatives with an a-priori access dirwost have all a dmr class which is stat or not. It is to be noted that a dmr transformation from stat to dyn implies a run-time action storing a RANST% pointer on DMRWOST%. The above strategy for dmr is the one which recovers the maximum DWOST% space, other strategies can be imagined.

(†) If γ is not the lowest address on SWOST%, values which have to be copied from lower to upper SWOST% addresses must be copied starting from their last cells.

E. Gc

A global analysis based on the a-posteriori mode and access of all alternatives determines the necessity of a protection. Note that if some alternatives are initially stored at the right place on *BOST%* no run-time action is needed for their gc-protection.

F. Origin

If all alternatives have the same origin, this is the common origin, otherwise the worst case is chosen, i.e. *kindo* := *nil*, *derefo* := *true* if there is one alternative with *derefo* = *true* ; the same strategy holds for *geno*.

G. Scope

Insc is the highest of the *insc* of all alternatives.

Outsc is the lowest of the *outsc* of all alternatives.

14.1.3 GENERAL ORGANIZATION

The fact that a-priori static properties of alternatives must be collected before determining the a-posteriori static properties implies some additional static management :

- a. Three new fields are needed on *TOPST* : *countbal*, *countelem* and *flagnextbal*.

-*countbal* is initialized with 0 when the *TOPST* element is set up, it is increased by 1 each time a new syntactic choice construction is entered and decreased by 1 when it is left. When *countbal* has reached its initial value 0 again, this means that the outer choice construction of the nesting has been left. At that time, static properties of all alternatives are supposed to be stored on *BOST* and the balancing process may take place.

-*countelem* is intended to count the number of alternatives of the choice construction which are stored on *BOST* ; it is initialized to 0 when the *TOPST* element is set up and increased by one after each alternative has been translated.

-*flagnextbal* is intended to inhibit the actions which normally take place after the translation of an alternative, when this alternative is in turn a choice clause. Indeed, in such a case, the alternatives are treated at the inner level.

- b. A new field is needed on *BOST* : *obprogp*. When a-posteriori properties of alternatives of a choice construction are different from a-priori properties, this may involve the generation of some ICI's. These ICI's must be executed after each corresponding alternative ; however at compile-time they are generated at a moment where the ICI's for all alternatives properly so called have already been generated. The following process is used : after each alternative, a command is generated in *OBPROG* : *GEN (hole)* ; it is the *OBPROG* address of this hole which is stored in the field *obprogp* of the corresponding *BOST* element. When, during balancing, instructions have to be generated for an alternative, these instructions are sto-

- red in a stream different from OBPROG, namely in BALTAB. Connection between OBPROG and BALTAB is obtained by superseding the hole of OBPROG by a new command (baltab baltabps) ; baltabps is the address in BALTAB of the balancing instructions which are generated.
- c. For each alternative, after the balancing ICI's, if any, have been generated, the ICI (loadreg mode_b, cadd_b) is generated. Moreover, the ICI (storereg mode_b, cadd_b) is generated at the end of the choice construction. This allows to recover the efficiency of register use for values fitting into such a register (I.2.3.4).
 - d. At the beginning of the translation of each alternative, the static conditions must be the same, and in particular the current counters dmrc, gcc and swostc. These are saved on MSTACK at the beginning of a choice construction and restored each time the translation of an alternative is entered.

14.1.4 DECLARATIONS RELATIVE TO CHOICE CONSTRUCTIONS

The following procedures perform the general choice construction organization as explained above.

proc INBAL =

```

co This procedure is called each time a choice construction is entered
co
(:(( countbal of TOPST[ topstpm-1] = 0
 | INMSTACK(dmrc) ;
 | INMSTACK(gcc) ;
 | INMSTACK(swostc)
 ) ;
  countbal of TOPST[ topstpm-1] +:=1
))

```

proc NEXTBAL =

```

co This procedure is called after translating an alternative co
(: (flagnextbal of TOPST[ topstpm-1] = 0
 | countelem of TOPST[ topstpm-1] +:= 1 ;
 | obprogp of BST[ bstpm-1] := obprogpm ;
 | GEN(hole) {26} ;
 | dmrc := MSTACK[mstackpm-3] ;
 | gcc := MSTACK[mstackpm-2] ;
 | swostc := MSTACK[mstackpm-1]
 | flagnextbal of TOPST[ topstpm-1] := 0
 )
)
```

proc OUTBAL =

co This procedure is called when a choice construction is left co

($:(\text{countbal of TOPSTI[topstpm-1]} -:= 1 ;$
 $\text{countbal of TOPSTI[topstpm-1]} = 0$

|co countelem determines the number of alternatives, the properties of which are on BOST. The common interface of the alternatives is determined (II.14.1.2) ; if necessary, instructions performing this interface are stored in BALTAB and connected to OBPROG through the holes left by NEXTBAL, the addresses of which are stored in the field *obprogp* of BOST elements. This gives rise to the a-posteriori set of static properties denoted $mode_b$, $cadd_b$ They replace on BOST the a-priori sets of static properties. Moreover, for each alternative the following ICI is generated :

GEN(loadreg mode\$: mode_b,
 $cadd\$: cadd_b$)⁽⁺⁾ {24}

Action :

Case A :

$class_b = \text{dirwost and}$ there exists a register X into which a value of $mode_b$ fits.

LDX n.p{issued from $cadd_b$ }

Case B :

$class_b = \text{indwost and}$ there exists an index register Y.
 LDY n.p {issued from $cadd_b$ }

In OBPROG, from *obprogp* the following ICI is generated :

GEN(storereg mode\$: mode_b,
 $cadd\$: cadd_b$) {23}

Action :

Case A :

$class_b = \text{dirwost and}$ there exists a register X into which a value of $mode_b$ fits.

STX n.p{issued from $tadd_b$ }

Case B :

$class_b = \text{indwost and}$ there exists an index register Y.
 STY n.p{issued from $tadd_b$ }

co ;

mstackpm -:= 3

|flagnextbal of TOPSTI[topstpm-1] := 1).

(+) At least when $mode_b$ is such that corresponding values fit into a register; this may vary from hardware to hardware.

14.2 SERIAL CLAUSE

General syntax

SERIAL \rightarrow LBLOCK NONBLOCK	(A)
LBLOCK \rightarrow lblock \vee BLOCKBODY	(B)
BLOCKBODY \rightarrow NONBLOCK	(C)
NONBLOCK \rightarrow SNONBLOCK BALNONBLOCK	(D)
SNONBLOCK \rightarrow PRELUDE last \vee LABUNIT	(E)
PRELUDE \rightarrow {{ DECLA ; UNITV ; } $_0^{\infty}$ DECLA ; } $_0^1$ {LABUNITVS} $_0^1$	(F)
BALNONBLOCK \rightarrow {PRELUDE last \vee LABUNIT . LABELDEC} $_0^1$	
{LABUNITVS last \vee LABUNIT . LABELDEC} $_0^{\infty}$	
LABUNITVS last \vee LABUNIT	(G)
LABUNITV \rightarrow {LABELDEC} $_0^{\infty}$ UNITV	(H)
LABUNIT \rightarrow {LABELDEC} $_0^{\infty}$ UNIT	(I)
LABUNITVS \rightarrow {LABUNITV ; } $_0^{\infty}$	(J)
DECLA \rightarrow IDEDEC LOCVARDEC HEAPVARDEC OPDEC MODEDEC.	(K)

Semantics

- (A) $\rho'(\text{LBLOCK}) \mid \rho'(\text{NONBLOCK})$
- (B) see II.1
- (C) $\rho'(\text{NONBLOCK})$
- (D) $\rho'(\text{SNONBLOCK}) \mid \rho'(\text{BALNONBLOCK})$
- (E) Step 1 :
 $\rho'(\text{PRELUDE})$
- Step 2 :
 $\rho'(\text{LABUNIT})$
{The static properties of LABUNIT appear on BOST}
- (F) Step :
All DECLA, UNITV, LABUNITV are treated :
 $\rho'(\text{DECLA}), \rho'(\text{UNITV}), \rho'(\text{LABUNITV}) ;$ after each $\rho'(\text{UNITV}), \rho'(\text{LABUNITV})$, the top element of BOST is cancelled; it necessarily corresponds to void, (nihil 0).
- (G) see II.14.2.1
- (H) $\{\rho'(\text{LABELDEC})\}_0^{\infty} \rho'(\text{UNITV})$
- (I) $\{\rho'(\text{LABELDEC})\}_0^{\infty} \rho'(\text{UNIT})$
- (J) $\{\rho'(\text{LABUNITV})\}_0^{\infty}$
- (K) $\rho'(\text{IDEDEC}) \mid \rho'(\text{LOCVARDEC}) \mid \rho'(\text{HEAPVARDEC}) \mid \rho'(\text{OPDEC}) \mid \rho'(\text{MODEDEC})$

BALNONBLOCK

Syntax

BALNONBLOCK \rightarrow {PRELUDE lastv LABUNIT . LABELDEC}₀¹
 {LABUNITVS₁ lastv LABUNIT₁ . LABELDEC₁}₀¹
 ...
 {LABUNITVS_n lastv LABUNIT_n . LABELDEC_n}₀¹
 LABUNITVS_{n+1} lastv LABUNIT_{n+1}.

Semantics

Step 1 :

INBAL.

Step 2 :

{ ρ' (PRELUDE)
 ρ' (LABUNIT)}

NEXTBAL

GEN(jump labnb\$: lc) {27}
 ρ' (LABELDEC)}₀¹.

Step 3 :

{for i to n do
 ρ' (LABUNITVS_i)
 ρ' (LABUNIT_i)}

NEXTBAL

GEN(jump labnb\$: lc) {27}
 ρ' (LABELDEC) od}₀¹.

Step 4 :

ρ' (LABUNITVS_{n+1})
 ρ' (LABUNIT_{n+1})

NEXTBAL.

Step 5 :

GEN(labdef labnb\$: lc) {28}

Step 6 :

OUTBAL.

14.3 CONDITIONAL CLAUSE

Syntax

CONDCL \rightarrow ifv SERIALB CHOICECL fi.

Semantics

Step 1 :

INBAL.

Step 2 :

$\rho(\text{SERIALB})$

{on *BOST* the static properties of a boolean value appear : $cadd_c \dots$ }.

Step 3 :

$\rho'(\text{CHOICECL})$.

Step 4 :

OUTBAL.

*CHOICE CLAUSE*Syntax

$\text{CHOICECL} \rightarrow \text{then1V SERIAL} \mid$	(A)
$\text{theFV SERIALB CHOICECL} \mid$	(B)
$\text{then2V SERIAL1 elseV SERIAL2} \mid$	(C)
$\text{then3V SERIAL elsFV SERIALB CHOICECL.}$	(D)

Translation scheme

<u>A</u>	<u>B</u>	<u>C</u>	<u>D</u>
1. GEN(jumpno lno)	\leftarrow	\leftarrow	\leftarrow
2. $\rho'(\text{SERIAL})$	$\rho(\text{SERIALB})$	$\rho'(\text{SERIAL1})$	$\rho'(\text{SERIAL})$
3. NEXTBAL	$\rho'(\text{CHOICECL})$	NEXTBAL	NEXTBAL
4. GEN(jump l)	\leftarrow	\leftarrow	\leftarrow
5. GEN(labdef lno)	\leftarrow	\leftarrow	\leftarrow
6. Elseskip	\leftarrow	$\rho'(\text{SERIAL2})$	$\rho(\text{SERIALB})$
7. NEXTBAL	\leftarrow	\leftarrow	$\rho'(\text{CHOICECL})$
8. GEN(labdef l)	\leftarrow	\leftarrow	\leftarrow

Semantics

At the top of *BOST*, the static properties of the condition appear : let $cadd_c$ be the corresponding access.

Case A :

CONTEXT(then1V).

Step A.1 :

$\text{GEN(jumpno labnb\$: lno,}$
 $cadd\$: cadd_c)}$ {29}

Step A.2 :

$\rho'(\text{SERIAL})$

{The static properties of *SERIAL* appear on *BOST* ; they are denoted $mode_s$, $cadd_s$, ...}.

Step A.3 :

NEXTBAL.

Step A.4 :

GEN(jump labnb\$: l) {27}

Step A.5 :

GEN(labdef labnb\$: lno) {28}

Step A.6 : Else skip :

Case A.6.a :

mode_s = void.

On BOST, the static properties of void are stored :

mode_o := void

cadd_o := (nihil 0)

Case A.6.b :

mode_s ≠ void.

Step A.6.b.1 :

GEN(stskip mode\$: mode_s,
cadd\$: (dirwost bnc.swostc + Δmem)) {99}

Step A.6.b.2 :

The static properties of skip are put on BOST :

mode := mode_s

cadd := (dirwost bnc.swostc + Δmem)

smr := bnc.swostc

dmr := nil

gc := nil

or := (nihil, 0, 0, 0)

sc := (0, 0).

Step A.7 :

NEXTBAL.

Step A.8 :

GEN(labdef labnb\$: l) {28}

Case B :

CONTEXT(thefv).

Step B.1 :

GEN(jmpno labnb\$: lno,
cadd\$: cadd_c) {29}

Step B.2 :

ρ(SERIALB).

Step B.3 :

ρ(CHOICECL).

Step B.4 :

GEN(jump labnb\$: l) {27}

Step B.5 :

GEN(labdef labnb\$: lno) {28}

Step B.6 : Else skip :

see step A.6.

Step B.7 :

NEXTBAL.

Step B.8 :

GEN(labdef labnb\$: l) {28}

Case C :

CONTEXT (then2v).

Step C.1 :

GEN(jmpno labnb\$: lno,
cadd\$: cadd_c). {29}

Step C.2 :

ρ' (SERIAL1).

Step C.3:

NEXTBAL.

Step C.4 :

GEN(jmp labnb\$: l) {27}

Step C.5 :

GEN(labdef labnb\$: lno) {28}

Step C.6 :

ρ' (SERIAL2).

Step C.7 :

NEXTBAL.

Step C.8 :

GEN(labdef labnb\$: l) {28}

Case D :

CONTEXT(then3v).

Step D.1 :

GEN(jmpno labnb\$: lno,
cadd\$: cadd_c) {29}

Step D.2 :

ρ' (SERIAL).

Step D.3 :

NEXTBAL.

Step D.4 :

GEN(jmp labnb\$: l) {27}

Step D.5 :

GEN(labdef labnb\$: lno) {28}

Step D.6 :

ρ (SERIALB).

Step D.7 :

ρ' (CHOICECL).

Step D.8 :

$GEN(\underline{labdef} \; labnb\$: \; l)$ {28}

14.4 CASE CLAUSE

Syntax

CASECL \rightarrow caseV CASECHOICE inV UNIT1, ... UNITn {out SERIAL}¹ esac
CASECHOICE \rightarrow UNITC |
CASECONF.

Translation scheme

1. *INBAL*
2. ρ' (CASECHOICE)
3. $GEN(\underline{switchcase} \; ... \; li...., \; lout, \; lf...)$
4. for i to n do
 - 4.1 $GEN(\underline{labdef} \; li)$
 - 4.2 ρ' (UNITi)
 - 4.3 *NEXTBAL*
 - 4.4 $GEN(\underline{jump} \; lf) \; od$
5. $GEN(\underline{labdef} \; lout)$
6. ρ' (SERIAL)
7. *NEXTBAL*
8. $GEN(\underline{labdef} \; lf)$
9. *OUTBAL.*

Semantics

Step 1 :

INBAL

Step 2 :

ρ' (CASECHOICE)

{The static properties of an integer appear on BOST ; let $cadd_j$ be the corresponding access}.

Step 3 :

$GEN(\underline{switchcase} \; labnb\$: \; l,$
 $cadd1\$: cadd_j,$
 $cadd2\$: (\underline{constant} \; n))$ {37}

- $labnb\$$... is the first of $n+3$ labels which will be generated when machine code is produced :
 $l_0=l_0\$, \; l_1=l_1\$, \; \dots, \; l_n=l_n\$, \; lf=lf\$$ and $lout=lout\$$.

$-cadd1\$$ gives access to an integer $i\$$
 $-cadd2\$$ gives access to an integer $n\$$

Action :

```
(1 < i\$ < n\$ | goto address lo\$+i\$-1
 | goto lout\$) ;
lo\$ : goto l1\$ ;
goto l2\$ ;
...
goto ln$.
```

Step 4 :

for i to n do

Step 4.1 :

GEN(labdef labnb\\$: li) {28}

Step 4.2 :

ρ' (UNITi)

Step 4.3 :

NEXTBAL

Step 4.4 :

GEN(jump labnb\\$: lf) {27}

od.

Step 5 :

GEN(labdef labnb\\$: lout) {28}

Step 6 :

Case 6.a :

CONTEXT(outv)

ρ' (SERIAL)

Case 6.b :

CONTEXT(esac)

see II.14.3.1 step A.6 {Elsetskip}.

Step 7 :

NEXTBAL.

Step 8 :

GEN(labdef labnb\\$: lf) {28}

Step 9 :

OUTBAL.

14.5 CASE CONFORMITY CLAUSE

Syntax :

CASECONF \rightarrow caseconfV mode1V TERTL1...modenV TERTLn{::|::=}₁¹ TERTR
{with modeiV, the mode mode_{li} of TERTLi is associated} (see N.B.2 page 235).

Translation scheme

1. Result static properties

2. $\rho(\text{TERTR})$

3. A ::=

1. for i to n do
 - 1.1 $\text{GEN}(\underline{\text{conf}} \dots \underline{\text{mode}}_{\underline{i}} \dots)$
 - 1.2 $\text{GEN}(\underline{\text{jump}} \underline{\text{no}} \underline{i})$
 - 1.3 $\text{GEN}(\underline{s} \underline{t} \underline{w} \underline{o} \underline{r} \underline{d} \dots i)$
 - 1.4 $\text{GEN}(\underline{j} \underline{u} \underline{m} \underline{p} \underline{l} \underline{f})$
 - 1.5 $\text{GEN}(\underline{l} \underline{a} \underline{b} \underline{d} \underline{e} \underline{f} \underline{l} \underline{n} \underline{o} \underline{i})$

od
2. $\text{GEN}(\underline{s} \underline{t} \underline{w} \underline{o} \underline{r} \underline{d} \ 0)$
3. $\text{GEN}(\underline{l} \underline{a} \underline{b} \underline{d} \underline{e} \underline{f} \underline{l} \underline{f})$
4. Deletion of TERTR

B ::=.

1. Current counters saving
2. for i to n do
 - 2.1 Static management for copy of TERTR ($\text{TERTR} * i$)
 - 2.2 $\text{GEN}(\underline{\text{conf}} \underline{\text{tobe}} \dots \underline{\text{mode}}_{\underline{i}} \dots)$
 - 2.3 $\text{GEN}(\underline{\text{jump}} \underline{\text{no}} \underline{i})$
 - 2.4 $\rho(\text{TERTLi})$
 - 2.5 Static scope checking
 - 2.6 $\text{GEN}(\underline{\text{assign}} \underline{\text{scope}} \dots)$
 - 2.7 $\text{GEN}(\underline{s} \underline{t} \underline{w} \underline{o} \underline{r} \underline{d} \ i)$
 - 2.8 Deletion of TERTLi and TERTR*i
 - 2.9 $\text{GEN}(\underline{j} \underline{u} \underline{m} \underline{l} \underline{f})$
 - 2.10 $\text{GEN}(\underline{l} \underline{a} \underline{b} \underline{d} \underline{e} \underline{f} \underline{l} \underline{n} \underline{o} \underline{i})$
 - 2.11 Restoration of current pointers

od
3. $\text{GEN}(\underline{s} \underline{t} \underline{w} \underline{o} \underline{r} \underline{d} \ 0)$
4. Deletion of TERTR
5. $\text{GEN}(\underline{l} \underline{a} \underline{b} \underline{d} \underline{e} \underline{f} \underline{l} \underline{f})$
6. $\text{metackpm} \ -:= 3.$

Semantics

As in conformity relations, a number of static cases can be treated in a special way.

Though implemented, they are not described here.

Step 1 : Result static properties :

On BOST :

```

modeo := int
caddo := (dirwost bnc.swostc)
smro := bnc.swostc
dmro := nil
gco := nil
oro := (nil, 0, 0, 0)
sco := (0, 0)

```

Space is reserved on SWOST% for storing the result.

Step 2 :

p(TERTR)

{The static properties of TERTR appear on BOST, they are denoted mode_r, cadd_r...}.

Step 3 :

Case A :

...

Step A.1 :

for i to n do

Step A.1.1 :

```

GEN(confto model$ : modeli,
 mode$ : moder,
 caddr$ : caddr,
 caddo$ : bnc.swostc) {95}

```

{see II.12.3}.

Step A.1.2 :

```

GEN(jumpno labnb$ : lnoi,
 cadd$ : bnc.swostc) {29}

```

Step A.1.3 :

```

GEN(stword cadd$ : (intct i),
 caddo$ : caddo) {4}

```

Step A.1.4 :

```

GEN(jump labnb$ : lf) {27}

```

Step A.1.5 :

```

GEN(labdef labnb$ : lnoi) {28}

```

od.

Step A.2 :

```

GEN(stword cadd$ : (intct 0),
 caddo$ : caddo) {4}

```

Step A.3 :

```

GEN(labdef labnb$ : lf) {28}

```

Step A.4 : Deletion of TERTR :

The static properties of TERTR are deleted from BOST, which may cause some dynamic management for dmr and gc.

Case B :

::=.

Step B.1 : Current counters saving : given only one of TERTLi will be elaborated, current counters must be restored after the translation of each TERTLi, thus restoring the static conditions at the same values. For this reason *dmrc*, *gcc* and *swostc* are saved :

INMSTACK(dmrc) ;
INMSTACK(gcc) ;
INMSTACK(swostc)

Step B.2 :

for i to n do

Step B.2.1 : Static management for copy of TERTR(TERTR*i) see II.12.3 step B.1, but static properties of TERTR are not overwritten in order to recover them each time the loop is passed through.

Step B.2.2 :

GEN(conftobec model\$: mode_{ri},
moder\$: mode_{ri},
caddo\$: (dirwost bnc.swostc) {bool},
caddr\$: cadd_{ri},
gcr\$: gc_{ri},
dmrr\$: dmr_{ri},
*cadd*ri\$: cadd*_{ri},*
*gc*ri\$: gc*_{ri},*
*dmr*ri\$: dmr*_{ri})* {96}

Action :

see II.12.3, step B.2

Step B.2.3 :

GEN(jumpno labnb\$: lnoi,
cadd\$: (dirwost bnc.swostc)) {29}

Step B.2.4 :

p(TERTLi)

Step B.2.5 : | see II.12.3 step | B.5
Step B.2.6 : | B.6

Step B.2.7 : Result saving :

GEN(stword cadd\$: (intct i),
caddo\$: cadd_o) {4}

Step B.2.8 : Deletion of TERTLi and TERTR*i ;

Static properties of TERTLi and TERTR*i are deleted from *BOST* ; this involves dynamic management for *gc* and *dmr*.

Step B.2.9 :

GEN(jump labnb\$: lf) {27}

Step B.2.10 :

GEN(labdef labnb§ : lnci) {28}

Step B.2.11 : Restoration of current counters :

dmrc := MSTACK[mstackpm-3] ;

gcc := MSTACK[mstackpm-2] ;

swostc := MSTACK[mstackpm-1]

od.

Step B.3 :

GEN(stword caddes§ : (intct 0),
 caddos§ : cadd_o) {4}

Step B.4 : Deletion of TERTR :

Static properties of TERTR are deleted from WOST ; this may cause some dynamic management for dmr and gc.

Step B.5 :

GEN(labdef labnb§ : lf) {28}

Step B.6 :

mstackpm -=: 3.

N.B.1 : Remark that the above algorithm must be designed very carefully as far as the correspondence between static and dynamic management is concerned :

At run-time :

(mode_{li} conforms to mode_r,
| TERTR is transformed into TERTR*i ;
| TERTLi is elaborated ;
| the assignation takes place ;
| TERTR*i and TERTLi are deleted from WOST% if they were stored on this stack (this means dmr and gc management).
| : no mode_{li} conforms to mode_r,
| TERTR has to be deleted from WOST% if it was stored on this stack.)

At compile-time, all situations have to be considered successively, restoring the same conditions (i.e. TERTR, dmr, gcc and swostc) at the beginning of each situation.

N.B.2 : In the revised report a much more simple form of case conformity clause is defined. Its implementation is straightforward : after an expression E of union mode has been elaborated, a unit is chosen on the basis of mode comparisons as here.

The actual value of E is then accessible within each unit through an identifier with a specific mode, element of the union mode. The implementation is performed by giving the identifier an access deduced from the one of the value of E available on WOST, by deleting the union overhead (this deletion is implemented as a field selection, (section II.11.1) with reladd= Δunion (size of the union overhead)).

15. COLLATERAL CLAUSES

First of all, the following points must be emphasized : the implementation described here, does not include semaphores ; moreover, the run-time elaboration of collateral clauses is purely left-to-right. There are three kinds of collateral clauses : those which deliver no result, those which deliver a multiple value, they are called 'row displays' and those which deliver a structured value, they are called 'structure displays'.

15.1 COLLATERAL CLAUSE DELIVERING NO VALUE

Syntax

COLLVOID → collvoidV (UNITV1,...UNITVn).

Translation scheme

1. for i to n do
 - 1.1 $\rho(\text{UNITVi})$
 - 1.2 Deletion from BOST

od
2. Static properties of void on BOST.

Semantics

par is not considered ; unitary clauses are elaborated serially from left to right.

Step 1 :

for i to n do

Step 1.1

$\rho(\text{UNITVi})$.

Step 1.2

The static properties of void are deleted from BOST.

od.

Step 2 :

The static properties of void are stored on BOST :

mode := void

cadd := (nihil 0).

15.2 ROW DISPLAY

The general strategy for elaborating row displays is the following :

1. Nested row displays are treated at the level of the outer row display in such a

way no descriptors are constructed for the inner levels.

2. Space is reserved on $SWOST\%$ for the descriptor of the multiple value resulting from the row display before the translation of the display is entered. This freezes some space on $SWOST\%$ but allows to recover the $SWOST\%$ space of the row display element (+) at the end of the translation without having to move the descriptor.
3. As opposed to $SWOST\%$ space reservation for row display result, $DWOST\%$ space reservation does not take place in prefix. This means that if some elements have a dynamic part on $DWOST\%$, the dynamic part of the result will be constructed on top of these dynamic parts of elements. This forbids $DWOST\%$ space recovery of the dynamic parts of the elements on $DWOST\%$ up to the moment the result itself is deleted from $WOST\%$ or, if this space must be recovered, this implies a shift of the dynamic part of the result. It is to be noted that taking point 1 (here above) and the access management into account, situations where row display elements have dynamic parts on $DWOST\%$ are very rare ; a bit of inefficiency in space or time in these rare situations is not harmful.
- N.B. There is a possibility for avoiding to delay $DWOST\%$ space recovery without implying a shift of the result : as soon as the first unitary clause of the first inner row-display has been elaborated, the complete descriptor of the result can be filled, and hence space can be frozen on $DWOST\%$ for the static part of the elements of this result. Thereafter, the different unitary clauses are elaborated one by one, and integrated immediately after they have been elaborated in the result of the row display. This solution is somewhat more complicated than the implemented one, as far as static management is concerned. Moreover, at run-time, some mechanism for protecting a partially constructed multiple value would have to be implemented. (see also I.2.3.2, rule b3).
4. Another problem as far as $DWOST\%$ memory recovery is concerned is due to the presence of local generators in the row display [13]. This presence is detected thanks to *geno* of the elements. When it is 1, for some element, $DWOST\%$ memory space cannot be recovered using the normal process, which would also recover the location of the generator together with the dynamic space of the result of the row display. In such a case we use *wp%* of the current $BLOCK\%$ to recover $DWOST\%$ space ; indeed, *wp%* points behind the location of the lastly elaborated local generator.
5. When a row display consists of denotations only, it can be constructed on $CONSTAB$ at compile-time. This last process is not described.

Syntax

$COLLROW \rightarrow collrowV (UNITD1, \dots, UNITDn)$

{With $collrowV$, n and $mode_o$ (the mode of the resulting value) are associated}.

(+) By row display element we mean a value resulting from the elaboration of a constituent unitary clause of the inner row display level.

Translation scheme

1. Initialization
 - 1.1 NEWACTION(*collrowV*)
 - 1.2 BOST static properties
 - 1.3 Element translation
2. Descriptor construction
 - 2.1 Descriptor initialization
 - 2.2 Bound filling
3. Value construction
4. BOST static properties (finalization)
 - 4.1 Collection of information
 - 4.2 Dmr management
 - 4.3 Gc management
 - 4.4 Other static properties .

Semantics

Step 1 : Initialization :

Step 1.1 :

NEWACTION (*collrowV*).

Step 1.2 : BOST static properties :

```

modeo := modeo
caddo := (dirwost bnc.swostc + Δmem)
smro := bnc.swostc
dmro := nil
geo := nil
oro := (nil, 0, 0, 0)
sco := (0, N)

```

Space is reserved on SWOST% for the descriptor :

INCREASEWOST(STATICSIZE(mode_o) + Δmem) ; this freezes some space during the elaboration of the elements of the collateral clause, but it allows to recover space for all static parts of the elements once the result of the collateral clause has been built up from them. Another strategy would be to reserve no space and to construct the descriptor either in holes between elements or in the first free cell after these elements as it has been explained for standard calls.

Step 1.3 : Element translation :

Procedure COLROW1 is called, its declaration is the following :

```

proc COLROW1 =
  (: NEWBOST ((collrow n)) ;
 countelem of TOPST [topstpm-1] +:= 1 ;
 for i to n do
 (CONTEXT (collrowV) {collrowV gives rise to a new n}
 |COLROW1
 |ρ(UNITDi) ; countelem of TOPST[ topstpm-1] +:=1 ) od)

```

co Static properties of the elements which are not row displays are accumulated on *BOST*, each new level of row display is marked by a *BOST* element (*collrow n*) where *n* is the number of elements of that collateral level. The total number of *BOST* elements thus set up is counted in the field *countelem of TOPST*. This information describes the structure of the multiple value to be constructed from the elements and allows to avoid the construction of descriptors for inner levels of collateral row displays. co

Step 2 : Descriptor construction :

The bounds of the descriptor are defined by the nested structure of the row display, and also by the first UNITD which is met in the inner row display and which is not itself a row-display. Indeed, if this UNITD is a multiple value of *m* dimensions, the bounds of the last *m* dimensions of the descriptor of the row display are the bounds of this UNITD. Moreover, once the descriptor has thus been filled, bounds consistency must be checked throughout the rest of the row display. Here a static image of the descriptor can be constructed in order to be able to perform most of checks of bound consistency at compile-time. Strictly speaking, bound consistency must be checked even through structured values involved in row-display elements ; given these checks are no absolutely necessary as far as data structure construction is concerned, they are not mentioned in the descriptions below.

Step 2.1 : Descriptor initialization :

```
GEN(stoverhdescr modeo$: mode_o,
 states$: (1,...,1),
 cadd$ : (dirabs ranstpm%),
 caddo$ : cadd_o) {80}
```

Action :

The overhead of a descriptor is constructed at *caddo\$* {for a value of *modeo\$*}, with *states\$* and with an offset corresponding to *cadd\$*.

Step 2.2 : Bound filling :

BOST elements are now analyzed from the *1st* element corresponding to the row display. Elements with access (*collrow a*) provide for a new pair of bounds *1:a*. These are stored in the static image of the descriptor and caused to be stored in the descriptor at run-time :

```
GEN(stbounds caddl$ : (intet 1),
 caddu$ : (intet a),
 caddt$ : (dirwost bnc.β)) {79}
```

-*β* is the access to the field *bounds%* of the current dimension in the descriptor.

Action :

l% and *u%* of the field *bounds%* stored at *caddt\$* are filled with the integers of access *caddl\$* and *caddu\$* respectively.

Suppose the first BOST element with an access class $\neq \underline{\text{collrow}}$ is met and let $\text{mode}_r, \text{cadd}_r, \dots$ be the corresponding static properties :

GEN(stfirstcollr modes\$: mode_r,
 modeo\$: mode_o,
 cadds\$: cadd_r,
 caddo\$: cadd_o) {81}

Action 1 :

$\sim \text{NONROW}(\text{modes$})$

| co The bounds for the last dimensions of the descriptor of $\text{modeo$-caddo$}$ are filled with those of the descriptor $\text{modes$-cadds$}$ co.

Action 2 :

The strides of the descriptor of $\text{modeo$-caddo$}$ are filled, including $do\%$.

Action 3 :

Space is reserved on $DWOST\%$ from $\text{ranstpm}\%$ for the static parts of the elements of the multiple value to be constructed ($do\%$ is the space needed) ; a current pointer in this static part is initialized :

$\text{ranstpc\%} := \text{ranstpm\%}$
 $\text{ranstpm\%} +:= do\%$

{The garbage collector may be called}.

Action 4 :

The elements of the value $\text{modes$-cadds$}$ or, if $\text{NONROW}(\text{modes$})$ the value itself, are copied on $RANST\%$: their static part from ranstpc\% and their dynamic part, if any, from ranstpm\% . In this latter case, the garbage collector may be called.

Step 3 : Value construction :

For all remaining BOST elements related to the row display do

Case A :

A BOST element of access (collrow a) is met. The static descriptor image is consulted ; if the bounds of the current dimension are filled in this table a static check of bounds may take place.

GEN(checkbounds caddl\$: (intct 1),
 caddu\$: (intct a),
 caddt\$: (dirwost bnc.β)) {78}

- β is the access of the field bounds\% of the current dimension of the descriptor.

Action :

$l\%$ and $u\%$ are checked against the bounds of access $caddl\$$ and $caddu\$$ respectively. In case of inequality, a run-time error message is provided.

Case B :

A BOST element with access class $\neq \underline{\text{collrow}}$ is met.

Let $\text{mode}_r, \text{cadd}_r, \dots$ be the corresponding static properties.

```

GEN(stnextcollr modes$ : moder,
 modeo$ : modeo,
 cadds$ : caddr,
 caddo$ : caddo) {82}

```

Action 1 :

If $\sim \text{NONROW}(\text{modes\$})$ then a check of bounds is performed between the bounds of the values $\text{modes\$-cadds\$}$ and the bounds of the corresponding last dimensions in the descriptor characterized by $\text{modeo\$-caddo\$}$.

Action 2 :

see step 2.2, action 4.

od.

Step 4 : BOST static properties (finalization) :

Step 4.1 : Collection of information :

BOST static properties of the collateral display elements are passed through and the following information is deduced from this scanning :

- dmr1 : the first $\text{dmr} \neq \text{nil}$, if any, or nil otherwise.
- dmr2 : the first dmr with a class = dyn , if any, or nil otherwise.
- gcl : the first $\text{gc} \neq \text{nil}$, if any, or nil otherwise.
- geno1 : 1, if at least one of all geno is 1, 0 otherwise.
- inscl : the maximum of all inse .
- outsc1 : the minimum of all outse .

Step 4.2 : Dmr management :

We recall that the UNITD's are all elaborated before the row-display construction proper starts ; their dynamic parts on DWOST\% appear before the dynamic part of the result of the row display itself. They have to be recovered together with the dynamic part of this result, unless local generators appear among these dynamic parts [13] ; in this case, space can only be recovered up to the location of the lastly elaborated local generator ; $wp\%$ of the current BLOCK\% is used for this space recovery.

These considerations give rise to the following algorithm :

```

(class of dmr1 = nil
 | dmro := (stat taddo)
 |: class of dmr2  $\neq$  nil | dmrc := tadd of dmr2) ;
 (geno1  $\neq$  0
 | dmro := (dyn bnc.dmrc) ;
 GEN(stup bnc\$ : bnc,
 cadd\$ : (dirdmrrw bnc.dmrc)) {22}

```

Action :

The DMRWOST\% cell of access $\text{cadd\$}$ is superseded by the $wp\%$ of the current BLOCK\% characterized by $\text{bnc\$}$. {Thus DWOST\% elements above the generator location are not recovered before current BLOCK\% exit}.

```

| :class of dmr1 = stat
| dmro := dmr1
{| :class of dmr1 = dyn}
| dmro := (dyn bnc.dmr1)
|
)
```

Step 4.3 Gc management :

During the row display construction, elements stored on WOST% have remained protected while no protection was set up for the value being constructed. This has allowed to call the garbage collector, when needed, without further precautions. Now element protections are cancelled and replaced by a protection for the constructed value if necessary.

```

(gc1 ≠ nil
| gcc := gc1 ;
for i from tadd of gc1 to gcc - gcelemsz
do GEN(stgenil caddgc$ : (dirgcw bnc.i)) {13}
od) ;
(GCRELEVANT(modeo)
| GEN(stgewost mode$ : modeo,
cadd$ : caddo,
caddgc$ : (dirgcw bnc.gcc))) {6}
```

Step 4.4 : Other static properties :

```

sco := (insc1, outsc1)
genoo := geno1
Static WOST% space of the elements is recovered :
swostc := taddo + STATICSIZE(modeo)
topstpm -:=1 {collrow% is cancelled}.
```

15.3 STRUCTURE DISPLAY

The strategy of elaboration of structure displays is different from the one of row displays : here it is more interesting to construct the result step by step as the fields are calculated. Indeed when the result of a display element appears on WOST%, in most of the cases no run-time action is implied to incorporate it in the structure display. It is also easy to see that we have not to bother about combination of nested structure displays ; in most of the cases, the general recursive process gives the best results automatically.

Note that here no DWOST% memory space is frozen unless local generators have been elaborated together with the display elements.

Finally, as for row displays, structure displays consisting of denotations can be constructed on CONSTAB.

In the process described below, not only rule a2 of I.2.3.2 is respected (the static part of a value must always appear in consecutive memory cells), but also the dynamic parts of the result of a structure display will always be constructed on DWOST% ; hence the access class of the resulting value will never be dirwost'. It would be easy to detect cases where such a construction on DWOST% can be avoided.

Syntax

COLLSTR → collstrV (UNITD1,...,UNITDn)

{With collstrV the number of elements n and the mode_o of the structured value is associated}.

Translation scheme

1. Initialization :

1.1 NEWACTION(collstrV)

1.2 BOST static properties

2. Element translation and display construction :

for i to n do

2.1 $\rho(\text{UNITDi})$

2.2 Integration of the field in the structured value

A class_{ui} = constant or

" = dircttab or

" = variden

B class_{ui} = diriden or

" = indiden

C class_{ui} = dirwost

D class_{ui} = dirwost'

E class_{ui} = indwost

1. BOST {updating}

2. Run-time actions | dmr

| gc

| copy

2.3 Swostcc

od

3. BOST static properties (finalization)

3.1 Dmr management

3.2 Gc management

3.3 Other static management.

Semantics

Step 1 : Initialization :

Step 1.1 :

NEWACTION(collstrV).

Step 1.2 : BOST static properties :

```

modeo := modeo
caddo := (dirwost bnc.swostc + Δmem)
smro := bnc.swostc
dmro := nil
gco := nil
oro := (nil, 0, 0, 0)
scopeo := (0, N)

```

Here swostc is increased by Δmem only (INCREASESWOST (Δmem)), space for the static parts of the fields is reserved step by step as the elements are translated. A current pointer in this static part is initialized : swostcc := tadd_o.

Step 2 : Element translation and display construction :

for i to n do

Step 2.1 :

INMSTACK(swostcc)

p(UNITDi)

OUTMSTACK(swostcc)

{The static properties of UNITDi appear on BOST, they are denoted mode_{ui}, cadd_{ui}...}.

Step 2.2 : Integration of the field in the structured value :

Through all cases below, the static properties dmr_o, geno_o and sc_o are treated in the same way :

```

(class of dmrui = dyn | dmrc -:= 1) ;
dmro := (dmro ≠ nil | dmro
|:dmr' := (DMRRELEVANT(modeui)) ; dmr' = nil
|nil
|:dmr' = (stat α)
| (stat bnc.α+swostcc)
| GEN(stdmrwost cadd$: (dirabs ranstpm%), 
 cadddmr$: (dirdmrw bnc.dmrc)) ; {7}
 (dyn bnc.dmrc))
genoo := (genoui = 1 | 1
| genoo)
inseo := (inseui < inseo | inseui
| inseo)
outsco := (outsco < outscui | outscui
| outsco).

```

Case A :

```

classui = constant or
" = directtab or
" = variden.

```

Step A.1 : Generation of run-time actions :

GEN(stwost3 mode\$: mode_{ui},
cadds\$: cadd_{ui},
caddo\$: (dirwost bnc.swostcc)) {3}

Case B :

class_{ui} = diriden or
" = indiden.

Step B.1 : BST static properties (updating) :

$gc_o := (GCRELEVANT(mode_{ui})$
 $| (gc_o = \underline{nil} \mid bnc.gcc$
 $\mid gc_o)$
 $| gc_o)$

{It is calculated where to protect the whole structure after it is constructed}.

Step B.2 : Generation of run-time actions :

Step B.2.1 : Gc :

$(GCRELEVANT(mode_{ui})$
 $| GEN(stgewost mode$: mode_{ui},$
 $cadds$: (dirwost bnc.swostcc),$
 $caddgc$: (dirgew gc_o)) \quad \{6\}$

{Elements are protected individually}.

Step B.2.2 : Copy :

see step A.1 and

NOOPT.

Case C :

class_{ui} = dirwost.

Step C.1 : BST static properties :

$gc_o := (gc_{ui} = \underline{nil}$
 $\mid gc_o$
 $\mid :gc_o = \underline{nil}$
 $\mid gc_{ui}$
 $\mid gc_o).$

Step C.2 : Generation of run-time actions :

Step C.2.1 : Gc :

$(gc_{ui} \neq \underline{nil} \text{ and } tadd_{ui} \neq swostcc$
 $| GEN(stgewost mode$: mode_{ui},$
 $cadds$: (dirwost bnc.swostcc),$
 $caddgc$: (dirgew gc_{ui}))) \quad \{6\}$

Step C.2.2 : Copy :

$(tadd_{ui} \neq swostcc$

$| GEN(ststatwost mode$: mode_{ui},$
 $cadds$: cadd_{ui},$
 $caddo$: (dirwost bnc.swostcc))) \quad \{12\}$

NOOPT.

Case D :

class ui = dirwost.

Step D.1 : BOST static properties :

$gc_o := \{ \text{see step C.1, (refinements can be imagined)} \}.$

Step D.2 : Generation of run-time actions :

Step D.2.1 : Gc :

see step C.2.1 {refinements can be imagined}.

Step D.2.2 : Copy :

$(tadd_{ui} = swostcc$

| GEN(stdynwost3 mode\$: mode $_{ui}$,
| cadd\$: cadd $_{ui}$) {11}

| GEN(stwost3 mode\$: mode $_{ui}$,
| cadds\$: cadd $_{ui}$,
| caddo\$: (dirwost bnc.swostcc))). {3}

Case E :

class ui = indwost.

see case B except gc :

$gc_o := ((gc_{ui} \neq \text{nil} \mid DECREASEGC(1)) ;$

(GCRELEVANT(mode $_{ui}$))

| co as in case B co

| : $gc_{ui} \neq \text{nil}$

| GEN(stgcnil caddgc\$: (dirgcw bnc.gcc)) ; {13}
| gc_o).

Step 2.3 :

$swostcc +=: STATICSIZE(mode_{ui})$

od.

Step 3 : BOST static properties (finalization) :

Step 3.1 : Dmr management :

As soon as a generator local to the current block is involved in the elaboration of the collateral clause ($geno_o = 1$) memory recovery on DWOST% must not eliminate the locations of these generators from DWOST% [13]. Space can only be recovered up to the lastly elaborated local generator ; we recall that $wp\%$ of the current BLOCK% points exactly behind all such generators.

$geno_o = 1$

| (class of dmr_o = dyn
| DECREASEDMR(1)) ;

$dmr_o := (\text{dyn } bnc.dmr_c) ;$

GEN(stop bnc\$: bnc,
| cadd\$: (dirdmrw bnc.dmr_c))) {22}

Step 3.2 : Gc management :

Up to now, elements of the structure are protected one by one in such a way WOST% protection is steadily controlled during the elaboration of these elements. Now one single protection will replace the field protections :

$(gc_o \neq nil)$

```
|for i from gco + gcelemsz by gcelemsz to gce - gcelemsz
do GEN(stgenil caddgc$ : (dirgcw bnc.i)) {13} od ;
GEN(stgcwost mode$ : modeo,
 cadd$ : caddo,
 caddgc$ : (dirgcw gco))). {6}
```

Step 3.3 :

Other BOST properties remain as calculated in step 2.

$topstpm := 1.$

16. MISCELLANEOUS

16.1 WIDENING

Widening can be considered a monadic operator. Int to real transformation depends on hardware. Bits to [] bool and bytes to [] char are special cases of rowing.

16.2 VOIDING

Voiding corresponds to the deletion of a partial result. Statically it corresponds to the deletion of a *BOST* element together with the corresponding ICI generation for static and dynamic memory management ; the deleted *BOST* element is replaced by a new one :

```
caddO := (nihil 0)
modeO := void
```

16.3 FOR STATEMENT

Syntax

```
FORCL → forV {fromV UNITF}01 {byV UNITB}01
 toV UNITT}01 {foriden}01 {whileV SERIALW}01
 doV UNITD
```

{With foriden, a SYMBTAB entry is associated}.

Translation scheme

1. $\rho(\text{UNITF})$
2. $\rho(\text{UNITB})$
3. $\rho(\text{UNITT})$
4. Counter initialization
5. $\text{GEN}(\underline{\text{for}} \underline{\text{to}} \dots \underline{\text{lo}} \dots)$
6. 6.1 $\rho(\text{SERIALW})$
 - 6.2 $\text{GEN}(\underline{\text{jump}} \underline{\text{no}} \dots \underline{\text{if}} \dots)$
 - 6.3 Deletion of *BOST* properties
7. $\rho(\text{UNITD})$
8. $\text{GEN}(\underline{\text{plus}} \dots)$
9. $\text{GEN}(\underline{\text{jump}} \underline{\text{lo}})$
10. $\text{GEN}(\underline{\text{labdef}} \underline{\text{if}})$
11. *BOST* static properties.

SemanticsStep 1 :Case A :*CONTEXT(fromV).* $\wp(\text{UNITF})$ {The static properties of UNITF appear on BOST, they are denoted mode_f , cadd_f
...}.Case B : $\sim \text{CONTEXT}(\text{fromV}).$

The following static properties are stored on BOST as default properties for UNITF :

 $\text{mode}_f := \underline{\text{int}}$ $\text{cadd}_f := (\underline{\text{intct}} 1)$ smr_f , dmr_f and gc_f are irrelevant $\text{or}_f = (\underline{\text{nil}}, 0, 0, 0)$ $\text{scope}_f = (0, 0).$ Step 2 :Case A :*CONTEXT(byV).* $\wp(\text{UNITB})$ {The static properties of UNITB appear on BOST, they are denoted mode_b , cadd_b
...}.Case B : $\sim \text{CONTEXT}(\text{byV}).$

Default properties for UNITB are put on BOST :

see step 1, case B.

Step 3 :Case A :*CONTEXT(toV).* $\wp(\text{UNITT})$ {The static properties of UNITT appear on BOST, they are denoted mode_t , cadd_t
...}.Case B : $\sim \text{CONTEXT}(\text{toV}).$

A new BOST element is created as default for UNITT ; in this element,

 $\text{cadd}_t * = (\underline{\text{nil}}, 0)$

indicating that no upper limit is fixed for the loop.

Step 4 : Counter initialization :Case A :*CONTEXT(foriden).*

The following properties are stored in SYMBTAB at the entry associated with foriden :

```

modei := int
caddi := (diriden bnc.side)
scopei := (0,0)
flagdeci := 1

```

The value of the actual parameter of this implicit identity declaration is furnished by UNICLF :

```

GEN(sword cadds$ : caddf
 caddo$ : caddi) {4}

```

On BOST, the above static properties stored in SYMBTAB overwrite the static properties of UNITF.

Case B :

\sim CONTEXT(foriden).

If $class_f = \text{dirwost}$, it is the SWOST% cell corresponding to $cadd_f$ which is used as counter of the loop ; otherwise such cell has to be reserved at bnc.swostc :

```

GEN(sword cadds$ : caddf
 caddo$ : (dirwost bnc.swostc)) {4}

```

on BOST the static properties of UNITF are overwritten:

```

caddf := (dirwost bnc.swostc)
smrf := bnc.swostc.

```

Step 5 :

Case A :

$class_t \neq \text{nihil}$.

```

GEN(forto labnb$ : lo,
 caddfori$ : caddf,
 caddby$ : caddb,
 caddto$ : caddt) {89}

```

-caddfori\$ gives access to an integer $i\%$

-caddby\$ gives access to an integer $b\%$

-caddto\$ gives access to an integer $t\%$

-labnb\$ is the first of two labels : lo and lf .

Action :

```

(proc(int,int)bool P ;
  (b% > 0 | P:= >
 | P:= <);
  lo : (P(i%,t%)
 | lf)
)

```

Clearly, if $class$ of $caddby$$ is intct, the above algorithm is simplified.

Case B :

$class_t = \text{nihil}$.

```

GEN(labdef labnb$ : lo) {28}

```

Step 6 :Case :CONTEXT(while \forall).Step 6.1 : ρ (SERIALW){The static properties of SERIALW appear on BOST, they are denoted $mode_w$, $cadd_w$...}.Step 6.2 :GEN(jmpno labnb\$: lf,cadd\$: cadd_w)

{29}

Step 6.3 : Deletion of BOST properties :

The static properties of SERIALW are deleted from BOST.

Step 7 : ρ (UNITD){The static properties of UNITD {nihil ...} appear on BOST ; they are deleted}.Step 8 :Case : $class_f = \underline{diriden}$ or $class_t \neq \underline{nihil}$.GEN(plus cadd\$: cadd_b,caddo\$: cadd_f)

{14}

Action :

The integral value stored at caddo\$ is incremented by the integral value stored at cadd\$.

Step 9 :GEN(jump labnb\$: lo).

{27}

Step 10 :GEN(labdef labnb : lf)

{28}

Step 11 : BOST static properties :

The three top BOST elements are deleted and static space on SWOST% is recovered accordingly. A new BOST element indicating that no value results from the statement, is set up :

 $mode_o := \underline{void}$ $cadd_o := (\underline{nihil} 0)$.

16.4 CALL OF TRANSPUT ROUTINES

Syntax

TRCALL → trcallV TRPRIM (UNIT1,...,UNITn).

Translation scheme

1. $\rho(\text{TRPRIM})$
2. for i to n do
 $\rho(\text{UNIT}_i)$
od
3. GEN(stdcallinout ...)
4. BOST management.

SemanticsStep 1 :

$\rho(\text{TRPRIM})$

{The static properties of TRPRIM appear on BOST , they are denoted mode_p , cadd_p Note that cadd_p is always of class directtab ; hence, we assume that transput routines cannot be dynamically transmitted by a proper program construction}.

Step 2 :

for i to n do

Case A :

$\text{UNIT}_i \rightarrow \text{trcollv}(\text{UNIT}_1, \dots, \text{UNIT}_m)$.

trcollv is the marker of a collateral clause of

mode [] union (outtype, proc(file))
or [] union (intype, proc(file))
or [] outtype
or [] intype

In such a case, the collateral is disregarded, and UNIT_{ij} are treated at the same level as other UNIT_k , i.e. their static properties are accumulated on BOST :

for j to m do $\rho(\text{UNIT}_{ij})$ od

Indeed, it is useless to construct a collateral clause of mode [] union ... here, the goal of the transput being to transput actual values.

It is to be noted that this process is only valid if the collateral is directly a parameter of a transput routine. The generalization of the process would imply the possibility of transmitting sets of values as result of blocks or procedures instead of one single value ; this would significantly increase the complexity of the corresponding static management.

Other cases :

$\rho(\text{UNIT}_i)$

{The static properties of UNIT_i appear on BOST }.

od.

Step 3 :

Suppose we have accumulated the static properties of t values on BOST , t is available for example in the field countelem of TOPST. Let $\text{mode}_1, \text{cadd}_1 \dots, \text{mode}_2, \text{cadd}_2, \dots, \text{modet}, \text{caddt} \dots$ be the corresponding static properties.

```
GEN(stdcallinout caddrout$ : caddp,
n$ : t,
mode1$ : mode1,
cadd1$ : cadd1,
...
moden$ : modet,
caddn$ : caddt) {59}
```

Action :

The action of the standard routine of access $cadd_p$ is performed on the $n$$ parameters characterized by $modei\$$ - $caddi$$.

Step 4 : BOST management :

The t BOST top elements are deleted, this may involve the generation of ICI's for dynamic management of dmr and gc .

A new element is put at the top of BOST :

```
mode := void
cadd := (nihil 0).
```

17. OTHER ICIS

The ICI's which have not been mentioned explicitly in the description are now reviewed.

-inprog {40} and outprog {41} are generated at the beginning and at the end of each object program respectively. They are intended to perform appropriate initializations and finalizations.

-newcard cardnb{103} is a command keeping track of the card number where the source program constructions giving rise to the ICI's appear. These commands allow to provide run-time error messages with more appropriate error diagnostic information.

-prid iden{104} and prnumb numb{105} keep track of pragmats which appear in the source program. They are used for three purposes (see [11])

- (1) at compile-time, to require the printing of some tables as an aid to debugging.
- (2) at run-time to interrupt program elaboration in order to be able to introduce new sets of data or to make some dump as an aid to debugging.
- (3) at run-time to give the programmer the possibility of programming himself interruptions due to run-time errors.

- stgoelem {16}, stwostring {19}, minus {21}, jumpyes {30}, labformat {32}, stscope {69}, stintersfl {65}, fillstateone {68} and rows {84} used in the actual compiler for different purposes are not described in this book.

*PART III : TRANSLATION INTO
MACHINE CODE*

0. GENERALITIES

PART III outlines the method used in the ALGOL-68-X8.1-compiler for generating machine code. This method has been designed in such a way that machine dependency is very well localized and parametrized, thus making even code generation quite portable. It is not at all intended to X8 specialists : references to X8 peculiarities are mentioned only occasionally in a few places and just as an illustration.

First, the methods used for solving general problems of machine code generation are described ; in particular, it is explained :

- (1) how accesses provided by the intermediate code are transformed into actual addresses of machine instructions (III.1),
- (2) how machine instructions are generated in a modular way using the above mentioned access transformation as a separate module (III.2),
- (3) how local optimizations are applied to the generated code in order to improve its efficiency (III.3).

Some particular problems at the level of the loader are then analyzed (III.4).

Section III.5, gives information on how code is produced from the different intermediate code instructions and this using the general methods explained earlier and relying on a minimal set of registers.

In section III.6, some problems specific to the garbage collector are treated.

1. ACCESSES AND MACHINE ADDRESSES

In PART I and II, a number of accesses have been introduced and used at the level of intermediate code generation ; these accesses can be classified as follows :

- (1) *Absolute accesses*, i.e. accesses allowing to define a value independently of any storage allocation, these accesses only correspond to $cadd = (\underline{constant} \ v)$.
- (2) *Symbolic accesses*, i.e. accesses referring to some run-time device or constant provided with a symbolic representation which will be defined at load-time, such are :

$(\underline{directtab} \ a),$
 $(\underline{display} \ bn),$
 $(\underline{dirabs} \ s),$
 $(\underline{varabs} \ s),$

- (3) *Dynamic accesses*, i.e. accesses depending on a run-time calculation ; these are the RANST% accesses using the DISPLAY% mechanism ; they are also called RANST% accesses. Such are for example $(\underline{diriden} \ n.p)$, $(\underline{indiden} \ n.p), \dots$.

Remark 1.

In PART II.11.1, Remark 3, we have mentioned that it would be worthwhile to provide indirect accesses with an increment δ , for example $(\underline{indiden} \ n.p; \delta)$ which would mean the following stored value address : $RANST\%[DISPLAY\%[n] + p] + \delta$. In the sequel, we shall suppose that such an increment has been implemented.

Remark 2.

Actually, RANST% accesses do not contain $n.p$ doublets but $bnc.a$ doublets. In II.0.4.5.b.β, we have explained how $bnc.a$ doublets allow to calculate $n.p$ doublets through BLOCKTAB\$, we do not describe this transformation any longer here ; it should be clear that after such a transformation, the number of distinctions amongst RANST% access classes can be reduced to 'direct', 'indirect' and 'variable' RANST% access classes :

$(\underline{dirranst} \ n.p),$
 $(\underline{indranst} \ n.p),$
 $(\underline{varranst} \ n.p).$

However, for the sake of local optimizations (I.2.3.4) we must remember whether the value to be accessed or its indirect address is stored on WOST% or not ; such an information will be kept in an additional field w .

Remark 3.

Double indirect access (i2iden n.p) is locally used in PART II. The use of such an access could be easily avoided ; on the other hand, its implementation is similar to simple indirect accesses. For the sake of simplicity, double indirect access will not be mentioned any more.

1.1 ACCESS STRUCTURE

In order to ease the transformation of accesses into machine addresses, it seems worthwhile to structure them in a more appropriate way, while however keeping the same machine independency. This new structuration is characterized by the following mode :

```
mode access = (char class,
 struct (int hadd,
 tadd) add,
 int symb,
 int level,
 incr,
 bool w )
```

The meaning of the different fields for a value V with $access A$ is now explained : $class$, add and $symb$ of A indicate how an integral value I can be obtained, integral value which later on, and according to $level$ of A and $incr$ of A will be considered V itself or a machine address through which V can be reached at run-time. There are two possible classes for A :

(1) $class$ of A = static ; in this case $hadd = 0$ and

$$I = tadd + S$$

where S is fixed at load-time ; S corresponds to the actual value of the field $symb$ (*symbolic*).

(2) $class$ of A = display ; in this case add is a doublet $n.p$, $symb$ is irrelevant and

$$I = DISPLAY\%[n] + p$$

Level (of indirection) and *incr* indicate how I must be interpreted in order to reach the actual value V . We distinguish three levels :

- *literal* (*level* = -1) : $V = I$

- *direct* (*level* = 0) : the static part of V is stored in a memory location starting at address I ; $incr = 0$:

$$V = (\text{MEM}\%[I], \text{MEM}\%[I+1], \dots).$$

- *indirect* (*level*=1) : the static part of V is stored in a memory location, the address of which is the contents of $\text{MEM}\%[I+incr]$:

$$V = (\text{MEM}\%[\text{MEM}\%[I+incr]], \text{MEM}\%[\text{MEM}\%[I+incr+1]] \dots).$$

- w keeps track whether V is stored on *WOST%* or not.

add	access						psadd					
	class	add	symb	level	iner	w	class	add	symb	literal	w	GMF
(constant v)	<u>static</u>	v	0	-1	0	0	<u>sdir</u>	v	0	1	0	
(directtab a)	<u>static</u>	a	<u>constab</u>	0	0	0	<u>sdir</u>	a	<u>constab</u>	0	0	
(varranst n.p)	<u>display</u>	n.p	0	-1	0	0	<u>disp</u>	n.p	0	1	0	
(dirranst n.p)	<u>display</u>	n.p	0	0	0	0/1	<u>disp</u>	n.p	0	0	0/1	
(indranst n.p;6)	<u>display</u>	n.p	0	1	δ	0/1	<u>indr</u>	δ	0	0	0/1	LDR n.p
(display bn)	<u>static</u>	bn	<u>display</u>	0	0	0	<u>sdir</u>	bn	<u>display</u>	0	0	
(dirabs s)	<u>static</u>	0	s	0	0	0	<u>sdir</u>	0	s	0	0	
(varabs s)	<u>static</u>	0	s	-1	0	0	<u>sdir</u>	0	s	1	0	

Machine independent

Machine dependent

Table 1. Access transformations.

Table 1 situates the old *cadd*'s in the new frame ; obvious notational simplifications are used, in particular in columns *literal* and *w*, 0 means false and 1 means true.

1.2 PSEUDO-ADDRESSES

This section shows how accesses (as defined in PART I and as structured in III.1.1) are transformed in order to be directly utilizable in machine instructions (III.2). This transformation is necessarily hardware dependent, but it is performed by one single routine *CONVERTACCESS*, thus localizing machine dependency. This routine is intended to perform appropriate compile-time actions (including the generation of machine instructions) in order to simulate particular accesses when not available in the hardware :

- if *literal* addressing does not exist the corresponding value is caused to be stored in *CONSTAB\$* and a direct access replaces the literal access.
- if *indirect* addressing is not available, it is simulated by means of an index register : machine instructions loading this index register are generated and the indirect access is replaced by an 'indexed access' using the index register loaded as explained above.
- if *display* addressing is not available, it is simulated by means of a particular register ; optimizations inhibiting the register to be loaded with a value it already contained can also be performed at this level, provided the static image of the old register contents is kept up-to-date during the whole code generation.

In order to be more concrete we shall assume that the available hardware has *literal*, *direct* and *display* addressing facilities, hence *indirect* addressing must be simulated by means of index registers. In this context, the routine *CONVERTACCESS* can be described with more precision. It has two parameters :

- a parameter of type *cadd* specifying a particular access,
- an index register *R* which can be used if necessary, to transform an indirect access into an indexed access.

CONVERTACCESS results in a so-called pseudo-address (*psadd*) which will be directly used by the code generator (III.2).

psadd can be formalized as follows :

```
mode psadd = struct (char class,
 struct (int hadd,
 tadd) add,
 int symb,
 bool literal,
 w)
```

The meaning of the different fields for a value *V* with a *psadd P* is now explained :

Class, *add* and *symb* of *P* indicate how an integral value *I* can be obtained, integral value which later on, and according to *literal*, will be considered *V* itself or a machine address through which *V* can be reached at run-time. There are three possible classes for *P* :

(1) *class of P = sdir*, standing for simple direct address ;

in this case, *hadd* = 0 :

$$I = tadd + S$$

where *S* is fixed at load-time ; *S* corresponds to the actual value of the field *symb*.

(2) *class of P = indR* standing for indexed addressing using the index register *R* ; actually there may be such a class for each hardware index register (in practice only two index registers are used).

$$I = tadd + S + \text{contents}(R)$$

(3) *class of P = disp* standing for DISPLAY% addressing ; in this case, *add* is a doublet *n.p*, *symb* is irrelevant and

$$I = \text{DISPLAY\%}[n] + p.$$

If *literal* is *true*, *I*=*V*, otherwise the static part of *V* is in a memory location at address *I* : *V* = (*MEM\%[I]*, *MEM\%[I+1]*, ...)

w keeps track whether *V* is stored on WOST% or not.

CONVERTACCESS performing all transformations from *cadd* to *access* (III.1.1) and from *access* to *psadd* is roughly described as follows :

proc *CONVERTACCESS* = (*cadd cadd, register R*) *psadd* :
co the result of the routine is the *psadd* corresponding to *cadd* ; the routine uses *BLOCKTAB\\$* for transforming doublets *bnc.a* into *n.p* ; table 1 shows the two steps of that transformation. The second step may involve the generation of some machine instructions. These are mentioned in column *GMI* of table 1 (see also III.2).

co

Two additional routines for pseudo-address transformation will be useful in the sequel, they are now described :

proc *INREGPS* = (*psadd psaddr, register R*) *psadd* :

co This routine is used to transform a *psaddr* in which *literal=false* into another *psadd* of the form

<i>class := indR</i> <i>add := (0,0)</i> <i>symb := 0</i> <i>literal := false</i> <i>w := false</i>	{ in the sequel, this <i>psadd</i> is represented by (<i>indR, 0</i>) }
---	--

Except if *psaddr* is already of the required form, the following generation takes place

GMI *LDR = psaddr*

This means that R is loaded with the address represented by $psaddr$ (see III.2). This routine is used when the address of a value has to be passed to a run-time routine through register R .

co.

proc DEREFPS (psadd psaddr, register R) psadd :

co $psaddr$ is supposed to correspond to a name ; the routine delivers a $psadd$ characterizing the value referred to by the name. co

(literal of psaddr = true

- | (class of psaddr,
- add of psaddr,
- symb of psaddr,
- false,
- w of psaddr)

- | GMI LDR psaddr ;
- (indR, 0)

).

2. METHOD OF CODE GENERATION

In order to increase the modularity and the portability of the compiler, it is necessary to systematize the code generation. In the X8-compiler, code is generated by means of a single routine *GMI* interpreting the contents of a prebuilt table *GTAB*. Clearly, *GTAB* is machine dependent and is one of the few modules to be rewritten to adapt the compiler to a particular hardware. In this book for the sake of clarity, we do not refer to *GTAB* when we want to describe the generation of machine instructions; instead a symbolic representation of the generated instructions is used. It is the conventions of this representation which are first explained. Thereafter, details of the actual process of code generation using *GTAB* are given.

2.1 SYMBOLIC REPRESENTATION OF CODE GENERATION

The generation of machine code is specified by *GMI* followed by a rectangle, prompting a call of the routine *GMI*; in the rectangle, run-time actions for which code is generated are specified and this in two possible forms :

- (1) by means of a block-diagram, when the action is sophisticated ; generally, what is actually generated in such a case is the call of a prestored run-time (library) routine (see also III.5.2).
- (2) by means of a symbolic representation of the instructions to be generated, when the run-time action is more easily expressed in this form. The conventions which are used in the symbolic representation of an instruction are now explained :

Case A : if the address of the instruction is directly based on a *psadd*, the symbolic representation has four fields :

C {op-code}	example	LDR
L {literal}	=	
P {psadd }	<i>psadd</i>	
I {incr }	+(<i>reladdr</i> +3)	

C is a three-letter symbolic representation of the operation code of the instruction ; the meaning is generally obvious, e.g. LDR means "load register R", STR means "store the contents of register R"

L is "=" when the operand defined by P and I has to be considered a literal operand ; clearly, in this case, *literal* of P must be true. Otherwise L is empty.

P specifies a particular *psadd*.

I is an increment ; it has the form '+ integral expression' and it means that the *tadd* of *psadd* has to be incremented by the value of the expression. Remark that both the expression and the *tadd* incrementation are performed at compile-time.

Case B : if the address of the instruction does not directly refer to a preexisting *psadd*, the instruction has a representation where a *psadd* is explicitely stated :

C {op-code}	example :	LDR
L {literal}		=
A {address}		10
I {index}		,B
S {symbolic}		;constab

C represents the instruction operation code as in case A.

L is "=" when the operand is a literal, it is empty otherwise.

A specifies the address properly so called ; it consists of an integral expression when the addressing is not display and a pair of integral expressions separated by a point if a display addressing is involved ; these expressions are calculated at compile-time.

I is ",X" when the index register X is involved, it is empty otherwise.

S is ";" followed by a symbolic run-time address or constant if such an item is involved, it is empty otherwise.

Example

Suppose we have to specify the machine code generation of the simplified ICI

standcall (*caddrout\$*,

```
cadd1$,
cadd2$,
caddres$) {54}
```

assuming that *caddrout\$* specifies the standard operator *op(int,int)int +*,

```
psadd1 := CONVERTACCESS (cadd1$,Y)
psadd2 := CONVERTACCESS (cadd2$,X)
psadd3 := CONVERTACCESS((caddres$,-)
```

co *caddres\$* has always the form (dirwost ...)

no index register is needed for the conversion co.

GMI

LDY psadd1
ADY psadd2
STY psadd3

co Here we do not consider the fact that, for the sake of local optimizations, it is advisable to load an operand with a *WOST%* access (*w=true*) first (III.3) co

With the particular values

```
cadd1$ : (indwost n.p)
cadd2$ : (constant 3)
caddres$ : (dirwost n'.p')
```

the above process corresponds to the following generation :

GMI

LDY n.p
LDY 0,Y
ADY = 3
STY n'.p'

The process does apply to any sensible forms of *cadd's*.

2.2 ACTUAL IMPLEMENTATION OF CODE GENERATION

As stated above, code generation is implemented by means of the routine *GMI* interpreting the contents of a table *GTAB*. In *GTAB*, for each instruction to be specified, its operation code (op-code) and also other hardware dependent features (such as the variants pze, uyn in the case of the X8) are explicitly stated. However, the address is parametrized ; there are two mechanisms for address construction :

Case A : the address of the instruction is directly based on a preexisting *psadd* : then it is the address of the compile-time location where this *psadd* is found which is (symbolically) specified in the table ; moreover an increment to *tadd* is also specified under the form of the (symbolic) address of the compile-time location where this increment is found. Together with *psadd*, an additional field *literal* is specified ; its meaning is analogous to the one explained for *L* in case A of III.2.1.

Case B : the address of the instruction does not refer to a preexisting *psadd* : *GTAB* provides for the information to construct a *psadd* in an ad-hoc way, by means of a field of the mode *psadd1* :

```
mode psadd1 = struct (char class,
 struct (ref int hadd,
 tadd)add,
 int symb,
 bool literal,
 w)
```

the difference with *psadd* is that in the fields *hadd* and *tadd* it is the address of a compile-time location where the actual value can be found which is specified (symbolically). Hence, *hadd* and *tadd* may result from compile-time calculations and cannot be specified as such in *GTAB*. Moreover, as in case A, the address of a compile-time location where an increment to *tadd* is to be found is also specified.

The generation of a set of machine instructions is performed by the routine *GMI* which has as its parameter an entry point *gtabp* into *GTAB*.
The structure of *GTAB* is such that, at this entry point, the number *n* of instructions to be generated is found followed by the information for constructing these *n* instructions. For distinguishing the cases A and B above, in each instruction a special boolean field is provided. Formally we could write :

```
[1:...] [1:flex] ginst GTAB ;
mode ginst = struct (int opcode,
 union (struct(ref psadd psadd, bool literal),
 psadd1psadd,
 ref int incr,
 {int pze, uyn})
```

Here, it is the union overhead which has to be interpreted in order to make the choice between the cases ; the fields *pse* and *uyn* are peculiar to the X8 and will easily be understood by the specialists.

Remark

It should be clear that GTAB is a preconstructed table and that it should be possible to "program" this table in a symbolic form, using compile-time variables and constants. In the X8-compiler, the macro-facilities of the assembler are used to build the table from its symbolic representation.

Example

Suppose we want to generate code by which a library routine *FILLSTRIDES%* is called. Suppose now this routine has two parameters : the address of a descriptor and its number of dimensions ; these parameters are for example provided in register R1 and R2 respectively. {The action of the routine *FILLSTRIDES%* is the calculation of the strides attached to each dimension according to the bounds supposed to be already filled in the descriptor}. For generating the call of the routine, we write

GMI	LDR1 = <i>psadd</i> LDR2 <i>nbdim</i> LNK 0 ; <i>FILLSTRIDES%</i>
-----	---

This is actually performed by means of the call

GMI (*gtabp*)

which assumes

(1) the following contents of GTAB :

GTAB

	<i>opcode</i>	<i>psadd</i>	<i>incr</i>	...
...
<i>gtabp:</i> 1:3				
{1}	LDR1	<u>struct: (psadd, true)</u>	0	
{2}	LDR2	<u>psadd1 : (sdix,</u> <u>(0,</u> <u>nbdim),</u> <u>0,</u> <u>false,</u> <u>false)</u>	0	...
{3}	LNK	<u>psadd1 : (sdix,</u> <u>(0,</u> <u>0),</u> <u>fillstrides,</u> <u>false,</u> <u>false)</u>	0	

(2) the following compile-time declarations :

```
psadd psadd := CONVERTACCESS (cadd co issued from the intermediate code co) ;
int nbdim ;
int fillstrides = co an integer representing the address of the run-time routine
 FILLSTRIDES% symbolically co ;
int LDR1= ..., LDR2= ..., LNK= ... ; co symbolic conventions for the op-codes co.
```

Eventually, GMI can be formalized as follows :

```
mode loadinst = co a mode representative of the structure of an instruction in a
form appropriate to the loader co
proc GMI = (int gtabp) :
  for i to upb GTAB [gtabp]
 do co process instruction GTAB[gtabp] [i],
 i.e. put it in the appropriate loadinstr form and store it into the
 object program passing through the local optimizer co
  od.
```

3. LOCAL OPTIMIZATIONS

The principle of local optimizations is extremely simple [16] : when a new instruction is generated, it is compared with the last instruction in the object program to see whether one or both instructions cannot be cancelled. Precautions have been taken at the level of ICI generation :

(1) in order to ensure security ;

-nooptimize inhibits local optimizations when necessary (I.2.4.3 remark 1, II.0.4.5.e).

-w (III.1), deduced from the access class inhibits the cancelling of a "store instruction" when the corresponding access is not a *WOST%* access.

(2) in order to allow optimizations wherever possible :

-loadreg and storereg are generated in choice constructions and in case of routine calls and definition (I.2.3.4 , II.5.5 , II.14).

A number of practical considerations are now given in order to show how local optimizations have been actually implemented and to point out a number of peculiarities allowing to take a greater advantage of them.

A. It appeared that local optimizations may be implemented in a very simple way, by means of a buffer, without sensible loss of efficiency ; this method is now outlined. Each time an instruction has to be generated, it is compared with the contents of the buffer, which in turn contains the lastly generated instruction ; several cases are possible :

- the buffer is empty : the new instruction is stored in the buffer.
- the buffer is not empty : an ad-hoc process is invoked by which the new instruction and possibly the contents of the buffer are cancelled or by which the contents of the buffer is pushed into the object program while the new instruction takes place into the buffer.
- the instruction contained in the buffer is pushed into the object program each time the ICI nooptimize is met.

The use of a buffer is also advantageous for compile-time efficiency ; in the buffer, the different fields of an instruction are in an unpacked form, which makes the accesses to its fields more efficient.

B. We refer to I.2.3.4, II.5.5 and II.11.1. Remark 1, for practical examples of local optimizations. In addition the following remarks are of interests :

a. Optimizing the use of Boolean values

A problem arises at the interface between modules resulting in a Boolean value and modules using it, considering that :

- A Boolean value is stored in a conventional way for example 0 for false, 1 for true.
- If the Boolean value results from operations on other Boolean values, calculations take generally place in conventional registers as for integral and real calculations.
- If the Boolean value results from relations, the result appears in a single bit comparison register CREG% which may be addressable or not.
- Finally a Boolean value may be used in conditional clauses for branching ; branching instructions are generally based on the contents of the CREG%.

The problem arises when we have to store a Boolean value contained in CREG% into a memory cell, and when we have to use a Boolean value stored in a memory cell for branching. With our principle of translating modules in an independent way, the use of the result of a module is unknown and it will always be stored in a WOST% cell. Conversely, branching based on a Boolean value will always have to deal with a Boolean value stored in a memory cell. The question is, how to proceed to recover efficiency by means of local optimizations? The solution lies in considering that we have an addressable CREG% at our disposal and to allow the generation of instructions LDC and STC through GTAB. Such instructions may take place in the buffer and be cancelled using the normal local optimization process of load- and store-instructions. However, if LDC and STC instructions are not available in the hardware (as it is the case for the X8), they are not pushed as such into the object program, but they are simulated by means of other actual hardware instructions.

The following examples illustrate the above mechanism and show how efficiency is retrieved :

Example 3.1

Source program

$(a = b \mid \dots \mid \dots)$

Intermediate code

$=((int,int)bool, a, b, w)$
jmpno(w,L)...

Machine code generated by GMI

LDY	<i>a</i>
EQY	<i>b</i>
STC	<i>w</i>
LDC	<i>w</i>
IFJ	<i>L</i>
...	

Machine code actually stored

LDY	<i>w</i>
EQY	<i>b</i>
IFJ	<i>L</i>
...	

Example 3.2

Source program

$B := a=b$

Intermediate code

$$\begin{aligned} &=((\text{int}, \text{int})\text{bool}, a, b, w) \\ &:= (\text{bool}, w, B) \end{aligned}$$
Machine code generated by GMI

```

LDY a
EQY b
STC w
LDY = 0
IFJ L
LDY = 1
L: STY w
LDY w
STY B
  
```

Machine code actually stored

```

LDY a
EQY b
LDY = 0
IFJ L
LDY = 1
L:
STY B
  
```

Example 3.3Source program

$$(B \mid a \mid b)$$
Intermediate code

$$\underline{\text{jumpno}}(B, L)$$

...

Machine code generated by GMI

```

LDC B
LDY B
EQY = 1
IFJ L
  
```

Machine code actually stored

```

LDY B
EQY = 1
IFJ L
  
```

Example 3.4Source program

$$B \underline{\text{or}} A$$
Intermediate code

$$\underline{\text{or}}((\text{bool}, \text{bool})\text{bool}, B, A, w)$$
Machine code

```

LDY B
ORY A
STY w
  
```

b. Eliminating redundant goto's

The local optimization mechanism can be used to eliminate redundant goto's which often appear in the code generated by a modular system like ours.

During machine code generation, a table (*LABTAB*) of correspondence between labels and relative machine addresses in the object program is generated. By means of this table the loader transforms labels into actual program addresses (an indication is given to it by a special value *Labtabp* of the field *symb* in *GTAB*). Jumps (unconditional *UNJ* and others) and label definitions take place in the buffer defined above as other instructions. Indeed, they must inhibit local optimizations on load and store instructions surrounding them. Moreover, we take profit of their presence in the buffer to perform the following :

L' : UNJ L	causes the definition of L' to be equivalent to the one of L in LASTAB ; a chaining is implemented to take transitivity into account. In this way, L' is shortcut.
UNJ L L :	causes the cancelling of the jump
UNJ L	causes the cancelling of the second jump.
UNJ L'	

c. Ordering the operands of a formula

When translating a binary commutative operator, it is useful to load first, the operand which has a *WOST%* access (*w=true*)

Example 3.5

Source program

$a + (b + c)$

Intermediate code :

```
+((int,int)int,b,c,w)
+((int,int)int,a,w,w')
```

Machine code

1) Without the above precaution

Before local optimization

```
LDX b
ADX c
STX w

LDX a
ADX w
STX w'
```

After local optimization

idem

2) With the above precaution

```
LDX b
ADX c
STX w

LDX w
ADX a
STX w'
```

```
LDX b
ADX c
ADX a
STX w'
```

4. THE LOADER⁽⁺⁾

The task of the loader is to put at appropriate places in the memory the different devices, routines and parts of program which must be available at run-time, and this in their definite hardware form, while trying to waste as few space as possible. The X8-compiler does not admit precompiled routines other than those defined by the compiler itself, such that no linkage editor task devolves upon the loader. The loader works in two steps :

- (1) actual memory is allocated to the different run-time devices according to the information on their size furnished by the compiler for the particular program to be loaded.
- (2) these devices are stored in the space allocated to them, while appropriate address transformations are performed.

The X8-loader is also given the task of checking the validity of generated instructions. Indeed, the X8 hardware though of modular conception has some peculiarities deviating from the general rules. It is prudent to have a kind of filter, before execution, giving an error message if an unacceptable instruction has been generated through GTAB interpretation. The filter relies on a kind of decision table *FILTAB* where the X8 hardware, general rules as well as peculiarities, has been described in an appropriate way. This feature has appeared to be very useful during the debugging phase of the compiler.

For designing the first task of the loader, we need to know which device must be available at each run-time moment. Two situations have to be distinguished, namely, outside and inside the garbage collection. Overlay is used in the implementation of these two situations (see fig.4.1).

- (1) Outside the garbage collection we need :
 - OBPROG% : the object program in an executable form
 - RTRROUT% : the library routines which are used in the particular OBPROG%
 - CONSTAB%
 - DISPLAY%
 - VALSTACK% : used in the elaboration of ICI's on data structures (see III.5.4)
 - DECTAB% : {could be avoided : II.0.4.2}.
 - WORKSP% : the working space allocated to RANST% and HEAP%
- (2) Inside the garbage collector we need :
 - GCPROG% : the garbage collector program properly so called
 - BITTAB% : the bit table

(+) This section is rather technical, but its contents is not necessary for understanding the next sections.

- *HOLESTAB%* : the table of holes
- *DESCRTAB%* : keeping track of multiple values with interstices which have to be marked at the end of the process (see III.6.4)
- *TRACESTACK%* : a stack used when tracing values
- *VALSTACK%* : which must be updated during garbage collection (III.6.3)
- *DECTAB%* : {could be avoided : II.0.4.2}
- *WORKSP%* : to be traced (compacted, updated)

The size of these devices are represented by means of obvious notations ending with *sz*.

fig. 4.1

The following sizes are fixed a priori when the loader is entered :

- *obprogesz*
- *rtroutesz* (+)
- *constabsz*
- *displaysz*
- *valstacksz*
- *dectabsz*
- *gcprogesz*

(+) Not all library routines have to be present during the elaboration of each program ; which routines are needed is transmitted to the loader by the code generation phase by means of a table ROUTTAB.

Sizes which remain to be determined are :

- *workspsz*
- *bittabsz*
- *holestabsz*
- *descrtabsz*
- *tracestacksz*

The following considerations will guide the definition of these sizes.

(1) We shall suppose that in both situations (inside and outside the garbage collection) only the required information is present in direct access memory, and that consequently, swapping has to take place when switching from one situation to the other (fig. 4.1).

(2) Let us define

$$\begin{aligned} \text{memsz} &= \text{memory size} \\ \text{outgcsz} &= \text{obprogsz} + \text{rtroutsz} + \text{constabsz} + \text{displaysz} \\ \text{outgcsz} &\text{ is fixed a priori} \\ \text{commonsz} &= 1 + \text{valstsz} + \text{dectabsz} \\ \text{commonsz} &\text{ is fixed a priori} \\ \text{gctabsz} &= \text{holestabsz} + \text{descrtabsz} + \text{tracestacksz}. \\ \text{maxsz} &= \max(\text{outgcsz}, \text{gcprogsz} + \text{bittabsz} + \text{gctabsz}) \end{aligned}$$

The following relations hold

$$\begin{aligned} \text{bittabsz} &= \text{workspsz} \quad \text{bitswidth+1} \quad \{\text{bitswidth} = 27 \text{ in case of the X8}\} \\ \text{workspsz} &= \text{memsz} - \text{commonsz} - \text{maxsz}. \end{aligned}$$

These are not sufficient to settle all sizes, compromises must be chosen ; the most difficult point being to determine *holestabsz*, *descrtabsz* and *tracestacksz*, the size of which varies even for the same program from one gc call to the other. The best solution would be to eliminate *TRACESTACK%* by using a method similar to [10] and to store *HOLESTAB%* in the holes themselves ; *DESCRTAB%* could also be stored in the holes, however its size is reduced and the few space needed can be frozen for it. On the X8, a rough solution is used consisting in freezing a fixed space for *HOLESTAB%*, *DESCRTAB%* and *TRACESTACK%*. Up to now these limits have not been transgressed (see III.6.2).

Once the sizes of all devices have been fixed, the second task of the loader becomes straightforward : it loads devices of situation 1 and transmits appropriate parameters to the garbage collector calling routine to enable it to perform the swapping. Let us just point out a few details :

- while *OBPROG%* is loaded, addresses are given their final form using on the one hand *LABTAB\$* filled during machine code generation and information on how symbolic addresses have to be transformed ; in particular, this transformation is influenced by the sizes calculated during the first phase of the loading.
- each instruction is checked for validity through *FILTAB\$* before being stored in *OBPROG%*.

- in the source program, commands intended to CONSTAB\$ address updating are met ; they are executed using LABTAB\$ and the address allocated to CONSTAB%.
- only run-time routines needed by OBPROG% are loaded in RTROUT% ; information on which routine is needed is found in ROUTTAB\$ filled during code generation.

5. TRANSLATION OF INTERMEDIATE CODE MODULES

Intermediate code modules (instructions) are translated into machine code independently ; this improves the modularity of the code generation. Only a few precautions have to be taken in some modules in order to take the best profit of local optimizations :

- (1) Registers are given a specialized task.
- (2) When a module uses a *WOST%* value as one of its parameters, it is advisable, whenever possible, to start the module translation by an instruction loading this value in an appropriate register.

We distinguish three kinds of modules :

- (1) Modules that can be translated by few machine code instructions directly generated as such in the object program. It is the case for most of the standard operators.
- (2) Modules that are translated into a call of a library routine, routine possibly having some parameters. It is the case for routines constructing descriptors of multiple values for example.
- (3) Modules that require a data structure scanning. It is the case of the modules *stwosti*, *assign*,

The problems inherent to these three classes will be treated in III.5.2, III.5.3 and III.5.4 respectively ; beforehand III.5.1 defines a-priori the minimal set of hardware registers required by the compiler, allowing a maximum of efficiency of the generated code.

5.1 SET OF REGISTERS

The general strategy for register allocation is based on the fact that efficiency of register use must be retrieved by means of local optimizations only ; this implies that registers are given a specialized task. In this line, the following set of registers is defined :

- Registers *XREG%* and *YREG%* are two paired registers for integral calculations.
- Register *FREG%* is a register for floating point calculations.
- Register *VREG%* is a register for boolean calculations.
- Register *WREG%* is a register for memory transfers.
- Registers *IREG%* and *JREG%* are two index registers.
- Register *DREG%* is a register used to simulate *DISPLAY%* addressing.

The above set of registers is not minimal, if general purpose registers are available, the same register can be used at different moments for performing different kinds of tasks. In the X8-compiler, the following subclasses of registers must be

available at different run-time moments :

1. XREG%, YREG%, IREG% and DREG%
2. FREG%, IREG% and DREG%
3. VREG%, IREG% and DREG%
4. IREG%, JREG%, WREG% and DREG%

It is easy to decide in the light of the above subclasses whether the registers of a given hardware are sufficient to fit into the X8-code generator ; as an example, on the X8-compiler, registers are shared as follows :

```
XREG% : A
YREG% : S
FREG% : F(G)
VREG% : S
WREG% : F/G
IREG% : A/G
JREG% : S/G
DREG% : hardware DISPLAY% mechanism (D).
```

X8 B-register is used in library routines, taking profit of hardware stack-facilities.

5.2 SIMPLE MODULES

Simple modules are ICI's translated by the generation of a few machine instructions not invoking library routines. Most of these modules correspond to standard operators. For the translation of such modules, it is fundamental to have in mind the two precautions mentioned at the beginning of III.5. It is then very easy to verify that we take the best profit of local optimizations and that the minimal set of registers of III.5.1 is sufficient.

5.3 MODULES INVOLVING LIBRARY ROUTINES

When a module translation implies the generation of a long sequence of machine instructions, for the sake of space economy, these instructions are gathered into a library routine. Most of the time such routines must be provided with parameters known at compile-time, like accesses, information deduced from a mode (number of dimensions of a multiple value, static size of a value ...). Instead of generating the sequence of machine instructions itself, it is the instructions transmitting the parameters and calling the routine which are generated. The problem is now how to transmit the parameters of the routine.

(1) As far as enough registers are available, the most efficient solution for parameter transmission is to generate code by which registers are loaded with the actual parameters of the routine. For access transmission, the compile-time routine *INREGPS* (III.1.2) is used, for other parameters, instructions like

`LDX = nbdim`

where `nbdim` stands for the contents of a compile-time location, are generated.

(2) Suppose not enough registers are available, access transmission generally implies a dynamic effect ; `INREGPS` is still used, but moreover an instruction is generated to free the register by storing its contents in a run-time location local to the routine ;

`STX 0 ; access%`

For parameters which correspond to the contents of compile-time locations, a better solution exists : the compile-time value is stored in `CONSTAB$` and it is the `CONSTAB%` address which is passed on as a parameter of the routine ; this is particularly useful when several parameters of this second type have to be passed to the routine, they are stored in consecutive `CONSTAB$` locations and only one `CONSTAB%` address has to be furnished to the routine.

N.B. Some considerations on parameter transmission to library routines may influence storage allocation. An example will make this thing clear. The number of dimensions `nbdim` of a multiple value is part of the mode and is completely controlled at compile-time, it needs not to be stored in the descriptor. However, in a program manipulating multiple values, many calls to library routines are generated, having as parameters both the descriptor access and its number of dimensions. It follows that it is more efficient to store the number of dimensions in the descriptor than to generate instructions passing this number of dimensions to library routines a number of times. For similar reasons, it seems that the `bn` of a `BLOCK%` should be stored in its `H%`, that a run-time variable `rtbn%` should contain the `bn` of the current block and that a run-time variable `cardnb%` should contain the current card number. Note that in the last case, the run-time updating of `cardnb%` is only needed before the first module involving a run-time error message is encountered, and this before the first label definition and after each label definition on a line (card).

Example 5.1

Suppose we have to translate the module `inacpar` in case `caddrout$` is of the form `(routct constabp$)` as explained in II.5.2.

With `proc INCONSTAB = (int x) :`

```
(CONSTAB$[constabpm] := x ;
constabpm+=1)
```

the compile-time actions are the following :

```
INCONSTAB (bna$)
INCONSTAB (totsz$)
INCONSTAB (flex$)
INCONSTAB (tadd of caddrres$)
INCONSTAB (gcrcres$)
INCONSTAB (dmrcres$)
```

*INCONSTAB (geidb\$)
INCONSTAB (h+sidsza\$+dmrsza\$)
INCONSTAB (gesza\$)
INCONSTAB (sidsza\$)*

GMI

LDJ = constabpm-10 LNK 0 ; inacpar%
--

At run-time the library routine *inacpar%* is executed ; its parameters are found in *CONSTAB\$* at the address contained in register J. The action given in II.5.2, step 2.2 for the ICI *inacpar* is easily adapted to this situation.

Suppose now *caddrout\$* is not of the form (*routct constabp*), this means that the CONSTAB routine representation is only accessible at run-time ; the translation is then the following (II.5.3)

INREGPS(CONVERTACCESS (caddrout\$,I),I)

co this causes the generation of (a) machine instruction(s) by which the address of the run-time routine representation is stored in register I co

*INCONSTAB (bna\$)
INCONSTAB (flex\$)
INCONSTAB (tadd of caddress\$)
INCONSTAB (gcres\$)
INCONSTAB (dmrcres\$)
INCONSTAB (h+sidsza\$+dmrsza\$)
INCONSTAB (gesza\$)
INCONSTAB (sidsza\$)
INCONSTAB (swostea\$)*

GMI

LDJ = constabpm-9 LNK 0 ; inacpar1%
--

At run-time, *inacpar1%* accesses its parameters through I and J.

N.B. It should be clear that *inacpar%* and *inacpar1%* are very similar and can be easily merged into one same routine.

5.4 MODULES IMPLYING DATA STRUCTURE SCANNING⁽⁺⁾

Modules (ICI) corresponding to copies of values on RANST% (*stwosti*, *staepar*, *return*, ...), to assignments (*assign {scope}*), modules related to name creation (*locvargen*, *locgen*, ...), modules corresponding to formal bound checking (*checkformal*) and modules transputting values (*stdcallinout*) imply a data structure scanning.

These modules are provided with data accesses and a mode information as their parameters. Instead of interpreting the mode at run-time, the mode can be interpre-

(+) See also [20].

ted at compile-time and instructions are generated for handling the data structure at run-time. The code generated may consist of a few instructions for simple data structures or of many instructions for intricate ones. Here in particular, precautions must be taken in order to avoid that simple cases suffer from the existence of more complicated cases ; algorithms of translation of these modules must be particularly refined. On the other hand, when many instructions have to be generated for the translation of one of the above modules with a particular mode and when this module appears several times in the same program with the same parameter *mode*, it is advisable to generate one single routine and several calls. The parameters of such a routine will be accesses to data structures stored in index registers (*INREGPS* defined in III.1.2 is used to generate the instructions by which the registers are loaded). There are at most two such parameters in the modules such that two index registers are sufficient (for some modules and some hardwares a supplementary register is needed for moving memory zones).

The only problem for turning module translation into the generation of a routine and several calls is a compile-time bookkeeping telling for which module and which modes a routine has already been generated, and where such a routine appears in *OBPROG*. If we suppose that *DECTAB* has been compacted (i.e. a given mode appears only once), the bookkeeping reduces to associating to each *DECTAB* entry a chain consisting of information on the routines generated for the corresponding mode (i.e. for each routine, its address in *OBPROG* and the ICI operation code to which it corresponds). We now explain the principles used to generate code for data structure scanning.

5.4.1 DATA STRUCTURE SCANNING

- A data structure actually consists of a tree in which 'plain values' (including names) are terminal nodes. Intermediate nodes consist of
- *structured values*, where fields have to be handled one after the other (recursively).
- *multiple values* generally having a dynamic number of branches (elements) ; hence a loop is generated, inside which elements are treated one by one.
- *union values* which in fact have only one branch at run-time but among several possible ones known at compile-time. The choice is dynamic and based on the union overheads. What has to be done is to generate code for all possible branches and a switch which, at run-time, will perform the choice amongst all alternatives. We recall that in the X8-compiler the switch is based on dynamic mode comparisons, which could be avoided (see II.0.4.2).

N.B. Although names are terminal nodes, it must be stressed that names referring to multiple values may be associated with a descriptor [14] which gives rise to some difficulties when such names have to be copied.

The major problem is met when dealing with multiple values ; solutions to this problem are outlined first. Another problem is to be able to generate very efficient

code for transferring zones of memory, whichever they are ; this problem is solved by means of the routine *COPYCELLS* described thereafter.

Finally, we give a detailed description of the translation of the module *stwost* and we mention the peculiarities of the translation of the other modules on data structures.

Strategy used for scanning array elements

Suppose we have to scan the elements of a multiple value with an access characterized by a *psadd* ; in fact, this *psadd* is the access to the descriptor. Problems met when scanning the elements are the following :

A. Keeping track of the path in the data structure at run-time.

The address of the first element of an array is given by the *offset%* of its descriptor, this address will be put in an index register *IREG%* and the first element will be characterized by a *psadd* of the form (*indi*, 0). The problem is that the process is recursive and we cannot afford one new register each time a new descriptor is passed through. In practice, we shall use the same register and save its old value on a run-time stack we call *VALSTACK%* ; in this way, we are always able to retrieve the access of a descriptor after having scanned its elements. Two remarks have to be made on *VALSTACK%* :

- a. The management of its pointer *valstackpm* is static and hence, its maximum size is known at compile-time.
- b. *VALSTACK%* may contain *HEAP%* pointers which means that such pointers must be updated by the garbage collector when called and hence, appropriate information must be furnished to it, on where on *VALSTACK%* such pointers are found.

The management of the access when passing through and coming back to a descriptor is performed by means of the following compile-time routines :

proc THROUGHDESCR = (psadd psadd, int reladd, register R) psadd :

co *psadd* is saved on the multipurpose compile-time stack *MSTACK*. If *psadd* involves an index register *R1* (possibly *R=R1*) its contents is saved on *VALSTACK%* together with appropriate garbage collection information ; the current *VALSTACK%* pointer *valstackpm* is incremented.

Instructions are generated to load register *R* with the *offset%* of the descriptor of access *psadd+reladd*. The routine results in a *psadd* of the form (*indr*, 0).

co

proc psadd BACKDESCR = psadd :

co The routine results in the *psadd* restored from *MSTACK* ; if this *psadd* involves an index register, instructions are generated to restore its contents from *VALSTACK%* ; in this case *valstackpm* is decremented.

co

B. Incrementing the pointer of the current element.

For scanning the elements, a loop is generated, but the following must be remarked : the elements of the array may be not contiguous ; *iflag%* stored in the descriptor is characteristic of this situation, but this information is dynamic. As we shall see, scanning contiguous elements is much more efficient than scanning elements separated by 'holes'. If we want to optimize the execution in time, we generate instructions for the two strategies together with a switch based on *iflag%* ; this is what is done in the X8-compiler.

Notational conventions : the following notations with an obvious meaning are used to represent the fields of the current descriptor :

```
offset%
iflag%
d%0
l%1,u%1,d%1
...
l%n,u%n,d%n
```

moreover *add%* is supposed to be the address of the current elements ; in practice, index registers *IREG%* or *JREG%* are used for this purpose. The loop allowing to scan the elements of a multiple value is generated in two parts : an initialization and a finalization. We give now these two parts for arrays with and without interstices.

(1) No interstices

LOOP-INITIALIZATION%

```
incr% := d%n ;
max% := offset% + d%0 ;
add% := offset% ;
L :
```

LOOP-FINALIZATION%

```
add% += incr% ;
(add%+max% | goto L)
```

Remark

It should be clear that if the action of the loop limits itself to copying consecutive cells, what is generated is the call of a run-time routine *COPYCELLS%* with as its parameters *d%0*, the number of cells to be copied and the source and destination offsets (III.5.4.2).

(2) Interstices (first strategy)

The first strategy is based on a precalculation of the sizes of the holes which separate the elements of each dimension of the multiple value.

Notational conventions :

staticsize = the static size of one element.

$x\%_i$ ($l\%_i \leq x\%_i \leq u\%_i$, $i=1\dots n$) is a current counter in dimension i .

$h\%_i$ is the address increment associated with dimension i .

Example : suppose an array of 2 dimensions with bounds [1:2,1:2] (elements are hatched) :

LOOP-INITIALIZATION1%

```

 $x\%_n := l\%_n ;$ 
 $h\%_n := d\%_n - staticsize ;$ 
for  $i\%$  from  $n-1$  by -1 to 1
 do  $x\%_{i\%} := l\%_{i\%} ;$ 
 $h\%_{i\%} := d\%_{i\%} - (u\%_{i\%+1} - l\%_{i\%+1} + 1) * d\%_{i\%+1}$ 
 od ;
 $add\% := offset\% ;$ 

```

L :

LOOP- FINALIZATION1%

```

for  $i\%$  from  $n$  by -1 to 1
 do ( $x\%_{i\%} = u\%_{i\%}$ 
 |  $x\%_{i\%} := l\%_{i\%}$ 
 |  $x\%_{i\%} += 1 ;$ 
 |  $add\% += \sum_{g\%=i\%}^n h\%_{g\%} + staticsize ;$ 
 | goto  $L$ )
 od


```

Remark

This strategy requires too many calculations inside the loop, it is advantageously replaced by the second strategy.

(3) Interstices (second strategy)

This strategy is based on a precalculation of all possible sizes of the holes which separate the elements of the first dimension of the multiple value. There is one size $h\%_i$ per dimension i .

LOOP-INITIALIZATION2%

```

 $x\%_n := l\%_n ;$ 
 $h\%'_n := d\%_n ;$ 
for  $i\%$  from  $n-1$  by  $-1$  to  $1$ 
  do  $x\%_{i\%} := l\%_{i\%} ;$ 
 $h\%'_{i\%} := h\%'_{i\%+1} + d\%_{i\%} - (u\%_{i\%+1} - l\%_{i\%+1} + 1) * d\%_{i\%+1}$ 
  od ;
 $add\% := offset\% ;$ 
  L :

```

LOOP-FINALIZATION2%


```

for  $i\%$  from  $n$  by  $-1$  to  $1$ 
  do ( $x\%_{i\%} = u\%_{i\%}$ 
 |  $x\%_{i\%} := l\%_{i\%}$ 
 |  $x\%_{i\%} += 1$  ;
 |  $add\% += h\%'_{i\%}$  ;
 goto L
  )
od

```

(4) Interstices (third strategy)

This strategy uses one current pointer $a\%_i$ per dimension, the strides $d\%_i$ are used for their incrementation ; note that $add\% \equiv a\%_n$.

LOOP-INITIALIZATION3%

```

 $x\%_n := l\%_n ;$ 
for  $i\%$  to  $n-1$ 
do  $a\%_{i\%} := offset\% ;$ 
 $x\%_{i\%} := l\%_{i\%}$ 
od ;
 $add\% := offset\% ;$ 
L :

```

LOOP-FINALIZATION3%

```

if  $x\%_n \neq u\%_n$ 
 then  $add\% +:= d\%_n ;$ 
 $x\%_n +:= 1 ;$ 
 goto L
fi ;
for  $i\%$  from  $n-1$  by  $-1$  to  $1$ 
do if  $x\%_{i\%} = u\%_{i\%}$ 
 then  $x\%_{i\%} := l\%_{i\%}$ 
 else  $x\%_{i\%} +:= 1 ;$ 
 $a\%_{i\%} +:= d\%_{i\%} ;$ 
 for  $j\%$  from  $n-1$  by  $-1$  to  $i\%+1$ 
 do  $a\%_{j\%} := a\%_{i\%} \underline{od} ;$ 
 $add\% := a\%_{i\%} ;$ 
 $x\%_n := l\%_n ;$ 
 goto L
 fi
od

```

Remark

Though conceptually more simple, the third strategy is less efficient than the second one ; it is the second strategy which is used in the X8-compiler.

General remark

The actions taken inside the loop may involve a recursive use of *LOOP-INITIALIZATION%* and *LOOP-FINALIZATION%*. In this case the variables

- (1) *incr%*, *max%*, *add%*
- (2) $x\%_i$, $h\%_i$, *add%* ($i=1\dots n$)
- (3) $x\%_i$, $h\%_i$, *add%* ($i=1\dots n$)
- (4) $a\%_i$, $h\%_i$, *add%* ($i=1\dots n$)

must be saved on a run-time stack during the loop. *VALSTACK%* is used for this purpose ; again it is to be noted that the pointer *valstackpm* of this stack is controlled at compile-time and that the maximum size of *VALSTACK%* is static.

5.4.2 THE ROUTINE COPYCELLS

COPYCELLS is a compile-time routine used to generate code moving *n* consecutive cells, where *n* is known at compile-time ; it may involve the generation of a call of the run-time library routine *COPYCELLS%*. Such routines are used very often when manipulating data structures and they must be as efficient as possible. For this reason they are made hardware dependent.

proc *COPYCELLS* = (*psadd psadds*, *psaddo*, *int reladd*, *n*) :

co This routine generates instructions for copying *n* consecutive cells from *psadds+reladd* to *psaddo+reladd*. It uses hardware facilities, for example those which allow to transfer zones of memory. If such facilities do not exist, a register is used for copying the cells :

- for a small number of cells, load and store instructions are generated.
- for a large number of cells a loop is generated ; this loop may be generated explicitely or under the form of a call of the library routine *COPYCELLS%* (see below).

Remark that precautions have to be taken when the source access corresponds to *varranst* (*routct* or *formatct*). In this case what has to be copied is the dynamic representation of a name (routine or format). It consists of a *pointer%* and a *scope%* which is equal to *DISPLAY%[bnsc]*.

co

proc *COPYCELLS%* = (*int n*) :

co this library (run-time) routine copies *n* consecutive memory cells from the address contained in *IREG%* to the address contained in *JREG%*. co

When a call of *COPYCELLS%* has to be generated for copying cells from *psadds+reladd* to *psaddo+reladd*, the following must take place :

```
psadds := INREGPS(psadds+reladd, IREG%)
psaddo := INREGPS(psaddo+reladd, JREG%)
```

This may involve the generation of run-time instructions

```
LDI psadds+reladd
LDJ psaddo+reladd
```

and simultaneously it makes

```
psadds := (indI, 0) ;
psaddo := (indJ, 0).
```

5.4.3 TRANSLATION OF THE MODULE *stwost*

The module *stwost* is used to copy data structures on *WOST%* ; this happens when results have to be transmitted at block or routine exit, when row and structure displays are constructed and finally when a copy of a value has to be forced on *WOST%*. This last case occurs in balancing process and when side-effects have to be avoided. The basic principle is simple : we copy the static part of the value using the source and the object accesses, thereafter the dynamic parts are copied on *RANST%* from *ranstpm%*. The essential difficulty is due to the fact that the source and object values may overlap, but the major problems are avoided if the rules of I.2.3.2, have been respected.

We now recall the strategy which can be used and which solves the problems of overlapping (with the above restrictions) as well as the problems of gc-protection. First of all, the protection of the source value, if any, is cancelled and the one of the object value is set up. The copy is performed by means of a recursive process at each step of which, static parts of source values are copied first as such, with their old pointers. These copied static parts are thus passed through a second time, if necessary, in order to update the descriptor pointers and to copy the corresponding elements always using the same strategy recursively. Note that the pointer is only updated after being sure there is space enough for copying the static parts of the elements, this allows the garbage collector to be called with full security. To copy the static parts, we use the routine *COPYCELLS* ; to pass through descriptors we use the general strategy explained at the beginning of III.5.3.1, applied to both source and object values. At this point four remarks must be made :

- (1) The second pass through the static parts must rely on the object value only, given the source value may have been overwritten.
- (2) The elements of source multiple values might be not contiguous, the copy will compact such elements thus gaining memory space and allowing a more efficient second scanning.
- (3) Scanning the elements of a static part does not imply the generation of instructions for updating the current access even when this one involves an index register. What has to be done is to update a compile-time variable *reladd* (relative address) and to use an access of the form *psadd+reladd* in the instructions which are generated.
- (4) The above process only requires two index registers I and J for the source and object value, and one register for memory transfer, unless special instructions are provided by hardware.

More precisely, the above process corresponds to the following sequence of actions:

Step 1 :

Space is reserved for the static part of the copy.

Step 2 :

The protection of the original value is cancelled if this value was stored on *WOST%* and the protection of the copy is set up.

Step 3 :

The static part of the value is copied as such.

Step 4 :

For the names which have been copied, which refer to a multiple value and for which the descriptor of the multiple value was stored in the space appended to the name, the pointer of this space, contained in the name, is updated. In this way all parts of the source value not yet copied are protected through the protection of the copy.

Step 5 :

If the value to be copied contains multiple values they are treated one by one, recursively and in sequential order by the following process :

Step 5.1 :

Space is reserved for the static part of the elements.

Step 5.2 :

The static parts of these elements are copied in the reserved space (with the old pointers as in step 3). Note that, it is the descriptor of the copy which must be used for accessing the elements, the original descriptor might have been overwritten. Note also that if the elements are not contiguous in the value, they may be compacted during the copy, thus gaining memory space and making further copies more efficient.

Step 5.3 :

Pointers of names referring to multiple values are updated as in step 4.

Step 5.4 :

If the elements contain in turn multiples values, these are treated one by one using step 5 recursively.

The algorithm corresponding to the translation of

```
stwost (mode$,
 cadds$,
 caddo$)
```

is now described as a typical example of data structure scanning ; it has the form of a recursive routine. The algorithm given here is not exactly the one of the X8-compiler, in the sense some compile-time optimizations have been eliminated for the sake of readability. Moreover, for the sake of simplicity, the problem relative to names referring to multiple values (step 4 and 5.3 above) are not treated ; this problem does not exist if descriptors resulting from *refslices* and *refrowings* are stored on *HEAP%*.

The following routines are used in the algorithm below :

proc RELEVANTW = (int mode) bool :

co true if the value of mode mode contains multiple values co

proc SPACEREQUEST% = (int x) : co see III.6 co

proc COPYWOST(cadd cadds, caddo, int mode) :

begin

psadd psadds := CONVERTACCESS (cadds, IREG%) ,

psaddo := CONVERTACCESS (caddo, JREG%) ;

COPYCELLS (psadd psadds, psaddo, 0{reladd}, STATICSIZE(mode)) ;

(RELEVANTW(mode) | valstackpm := 0 ;

COPYDYN(psaddo, loc int := 0, mode))

end

proc COPYDYN = (psadd psaddo, ref int reladd, int mode) :

begin

{ class of DECTAB[mode] = "struct" | goto STRUCT

| class of DECTAB[mode] = "union" | goto UNION

{| class of DECTAB[mode] = "row" } | goto ROW) ;

STRUCT : for each field of mode modef of the structured value of mode

mode

do

(RELEVANTW(modef)

| COPYDYN (psaddo, loc int := reladd, modef)) ;

reladd += STATICSIZE (modef)

od

UNION : GENSWITCHUN(psaddo, mode)

co This call generates a jump to switch [overhead of the value psaddo-mode] ;

let modei be the current constituent mode of mode ; the switch can be characterized as follows :

(RELEVANTW(modei) | switch[i] := goto Li

| switch[i] := goto Lf)

co

for each constituent mode modei of the union mode mode

do

(RELEVANTW(modei)

| GMI Li : ;

COPYDYN(psaddo, loc int := reladd + ovhsunion, modei) ;

GMI goto Lf) ;

od ;

GMI Lf : ;

co Note that local optimizations automatically eliminate the last goto Lf preceding
Lf definition co

ROW :

co We first give a rough diagram of the run-time algorithm which is generated

- $(d\%_0 = 0 \mid offset\% := ranstpm\% ; goto Lf)$ {see foot-note of page 293}
- Reserve space for the static part of the elements from $ranstpm\%$ ($ranstpm\%$ is not incremented yet).
- $(iflag\% = 0 \mid goto Lsq \{no interstices\})$;
 - {There are interstices}
 - Initialize the loop for copying elements separated by interstices, i.e. calculate $h'i\%$, initialize $x\%_i$ and make $IREG\%$ and $JREG\%$ respectively equal to $offset\%$ {source} and $ranstpm\%\{object\}$.
 - Copy the static part of the current element as such from the location pointed to by $IREG\%$ to the location pointed to by $JREG\%$
 - Loop finalization : increment $IREG\%$ according to precalculated hole sizes, and $JREG\%$ by $STATICSIZE$ (mode element) given elements are copied into consecutive cells : (elements not exhausted $\mid goto Ls$)
 - Correct the $strides\%$ of the descriptor according to the fact copied elements are contiguous ;
 - $iflag\% := 0$;
 - goto Ld ;
 - Lsq : $COPYCELLS\%(d\%_0)$
 - Ld : $offset\% := ranstpm\%$;
 $ranstpm\% += d\%_0$;

- {if elements themselves have dynamic parts, a second loop is performed in which dynamic parts of elements are treated recursively, note that here static parts of copied elements are contiguous}

Lf :

co ROW : algorithm of code generation co

```
(int n := {number of dimensions},
moder := {mode of one element},
staticsize := STATICSIZE(moder) ;
```

co Here we have to deal with a multiple value of access *psaddo+reladd* ; in order to simplify the notations, the fields of the descriptor are represented by their selector only : *offset%*, *iflag%*, *d%₀* ... *l%_i*, *u%_i*, *d%_i* co

GMI

co check if 0 element : co
 $(d\%_0 = 0 \mid offset\% := ranstpm\%^{(+)}) ; \text{ goto Lf} ;$
co Space is reserved for the static part of the elements : co
 $SPACEREQUEST\%(d\%_0) ;$
co check whether elements are contiguous : co
 $(iflag\% = 0 \mid \text{ goto Lsq})$

co copy of non-contiguous elements into contiguous cells from ranstpm% co

GMI

co $x\%_i$ and $h\%_i$ are stored on VALSTACK% from valstackpm
 their value is calculated according to LOOP-INITIALIZATION2%
 for example co

;

int savevalstpm := valstackpm ;
 $valstackpm += 2*n$ co space for $x\%_i$ and $h\%_i$ co ;
 $psadd\% := THROUGHDESCR(psadd\%, reladd\%, IREG\%)$;
co by this, IREG% is saved on VALSTACK%, IREG% is overwritten by the offset% which gives access to the source elements (III.5.3.1) ;
 $psadd_s := (\text{indI}, 0)$ co

GMI

JREG\% := ranstpm\% ;
Lo :

;

$psadd\% := (\text{indJ}, 0)$;
 $COPYCELLS(psadd\%, psadd\%, 0, staticsize) ;$

GMI

co $x\%_i$, $h\%_i$ are on VALSTACK% from savevalstpm
 $x\%_i$ and IREG% incrementations are made according to LOOP-FINALIZATION2% and $JREG\% += staticsize$;
 if the elements are not exhausted, goto Lo co

;

$psadd\% := BACKDESCR :$

$valstackpm := savevalstpm :$

GMI

co Descriptor strides are updated : co
 $d\%_n := staticsize$;
for $i\%$ from $n-1$ by -1 to 1
do $d\%_{i\%} := (u\%_{i\%+1} - l\%_{i\%+1+1}) * d\%_{i\%+1}$ od
goto Ld ;
co Copy of contiguous elements : co
Lsq :

;

$psadd_s := THROUGHDESCR(psadd\%, reladd\%, IREG\%)$;

(+) Forcing the offset% of SWOST% descriptors with 0 element to be equal to ranstpm% at the moment they are stored on SWOST% allows to deal with DWOST% memory recovery mechanism without further precautions.

```

GMI JREG% := ranstpm% ;
 COPYCELLS% (d%0) ; ;

psaddo := BACKDESCR ;

GMI Ld : offset% := ranstpm% ;
 ranstpm%+:=d%0 ; ;

if RELEVANTW(moder)
  then psaddo := THROUGHDESCR(psaddo, reladd, JREG%) ;

  GMI max% := ranstpm% co to be saved on
 VALSTACK% co
 Lo' : ;

  COPYDYN(psaddo, loc int := 0, moder) ;

  GMI JREG% += staticsize ;
 while JREG% < max% co restored from
 VALSTACK% co
 do goto Lo' od ; ;

  psaddo := BACKDESCR
fi ;
GMI Lf : ;
end

```

Remark

The above algorithm is a typical example of the application of the Bauer-Samelson principle. We see that in order to have the maximum of efficiency in all cases at run-time, we must distinguish these cases at compile-time. However sometimes the criterium allowing to choose a strategy is dynamic. In this case we must decide whether we want a good efficiency in space or time. If we choose efficiency in time, we generate algorithms for all cases and which one has to be applied is determined at run-time ; this clearly increases the length of the object programs and the design effort.

5.4.4 TRANSLATION OF OTHER MODULES ON DATA STRUCTURESA. Generators

A generator is a construction by which a location is reserved for a data structure. Several strategies may be used for space reservation ; here, we describe a step-wise space reservation which among other things implies one single scanning of the data structure (see also II.2.2 Remark on dynamic space reservation).

Step 1 :

Space is reserved for the static part of the data structure.

Step 2 :

This reserved space is protected for the garbage collector.

Step 3 :

The reserved space is initialized :

-locations for references are set to *nil*.

-locations for procedures are filled with a flag making impossible a wrong interpretation of the uninitialized program pointer.

-locations for union overhead are filled with a flag making impossible a wrong interpretation of the uninitialized overhead.

-locations for descriptors are provided with information accounting that no elements are present yet ; this allows to proceed in full security in the step-wise reservation, the garbage collector relying on the unique protection of the whole location.

Step 4 :

Locations for multiple values whose descriptor is in the static part for which space has been reserved in step 1 are treated one by one as follows :

Step 4.1 :

The descriptor is filled according to the bounds provided by the generator, but track is kept that no elements are present yet.

Step 4.2 :

Space is reserved for the static parts of the elements.

Step 4.3 :

The static parts of the elements are initialized one by one as in step 3.

Step 4.4 :

If the elements contain in turn multiple values, they are treated one by one using step 4 recursively.

Space is reserved on RANST% for local generators and on HEAP% for heap generators. However locations for dynamic parts of flexible arrays (including arrays contained in union values) are also reserved on HEAP%.

It is to be noted that for reasons of uniformity in the accesses to subvalues, the static parts of a value and the static parts of the elements of an array are always stored towards increasing addresses.

Example 5.2 :

struct(ref real r, [1:n] int a, proc(int)int p, union(int,real)u)

Step 1

Step 2 and Step 3.

B. Assignations

The assignation differs from a *WOST%* copy under several aspects which are now reviewed :

- (1) Assignation implies bound checking and hence, before copying the static part of the source in the object location, bound checking must be performed.
- (2) Rule b4 (I.2.3.2.b) must be taken into consideration if elements of flexible arrays have to be copied on *HEAP%* during the assignation.
- (3) For these elements, space must be reserved on *HEAP%* before the descriptor is updated, otherwise the garbage collector would fail. No other precaution must be taken for garbage collection, given source and destination are protected individually and that overlappings are not harmful as far as protection is concerned (II.12.1).
- (4) However, overlappings may alter the copy, if no precautions are taken. A solution to this problem is to force a *WOST%* copy of the source when a dangerous overlapping arises : it is possible to decide at compile-time, for most of the current cases, whether an overlapping may take place : for the other cases a run-time check may decide whether an extra copy is needed or not.

Remark

Strictly speaking the above algorithm is not valid for ALGOL 68 not revised, given the dynamic information of flexibility may never be overwritten in a descriptor. On the other hand, given source bounds are overwritten before elements are copied, in case of flexible array, information on initial destination bounds is lost, hence, it is impossible to check whether the location of the initial elements of the destination is big enough for the source elements and a new location has always to be reserved on *HEAP%*. If we want to avoid this, the scanning strategy must be modified : elements of multiple values and fields of structured values have to be copied one by one static and dynamic part. In such a strategy, the advantage of the routine *COPYCELLS*

is lost. However this can be avoided up to a certain point as explained now.
 In fact we can delay the copy of the static part of a data structure element up to the moment a descriptor is met, and accumulate copies by using *COPYCELLS* one time for several elements. More precisely, the static parts of a value consist of zones which can be copied as entities and separated by descriptors ; let ZI_i be such zones and D_j descriptors.

The process of copy is the following :

Suppose we start scanning zone ZI_i , with an access $psaddr+reladd$; instead of copying the zone elements as they are scanned, we just count the cells in *countcells* ; at the end of the ZI_i the following happens :

```

COPYCELLS(psaddr+reladd, psaddr+reladd, countcells) ;
reladd += countcells ;
countcells := 0
  
```

D_j is then handled and thereafter :

$reladd += x$, with $x = \text{the size of } D_j$.

The process can go on with zone ZI_{i+1}

C. Transput of data structures

No particular problem arises, a strict left to right scanning allows to perform the straightening without difficulty.

6. FURTHER REMARKS ON GARBAGE COLLECTION

The compiler controls the calls of the garbage collector in the following sense : each time code has to be generated for increasing *ranstpm%* or decreasing *heappm%*, a run-time check is generated first to see whether such a space is available ; this check is performed by means of the following library routine :

```
proc SPACEREQUEST% = (int x) :
  co x is the size of the space required co
  (heappm%-ranstpm%+1 < x
 | GARBCOLL% ;
 (heappm-ranstpm%+1 < x
 | ALARM co not enough space co))
```

GARBCOLL% performs the garbage collection properly so called ; as explained in PART I it finds the necessary information in the *BLOCK%* headings *H%* linked by means of their dynamic chain *dch%* which starts at *rtbn%*. Our purpose here is not to come back to general principles explained elsewhere [9], but to make a number of practical remarks on peculiarities of the X8-implementation and on the experience gained with the use of the compiler.

6.1 THE INTERPRETATIVE METHOD

The X8 garbage collector is based on mode {DECTAB%} interpretation. A compiled garbage collector would not be significantly more complicated in principle, but it would ask for some additional desing effort. This effort is comparable with the one of translating a module like *stwost* in machine code. Principles lie on data structure scanning, but here names have to be passed through.

The experience shows that times involved by an interpretative garbage collector are not prohibitive. Clearly, times vary from one call to another but as an average, CPU time consumed for a *HEAP%* space of 10K memory cells is less than 1 second.

6.2 THE GARBAGE COLLECTOR WORKING SPACE

Garbage collector working space is allocated by the loader (III.4). This space consists of *MOLESTAB%*, *TRACESTACK%* and *DESCRTAB%*.

DESCRTAB%, except in very special programs, has a small size ; 0.1% of the whole working space (*RANST% + HEAP%*) seems to be sufficient.

HOLESTAB% is large for programs where the *HEAP%* is partitioned in small accessible zones separated by small zones of garbage.

TRACESTACK% is large when long lists have to be passed through.

It seems reasonable to admit that the number of holes is generally higher than the length of the longest list and to share the available space accordingly ; on the X8 the partitioning *holestabsz* = $2 * \text{tracestacksz}$ has been implemented.

6.3 GARBAGE COLLECTION DURING DATA STRUCTURE HANDLING

In III.5.4, it is shown how memory space is reserved in a step-wise way. As a consequence, the garbage collector may be called in the middle of the process of data structure handling.

(1) Precautions have to be taken in order to ensure a fool-proof protection of the data structures (see strategies of copy I.2.4.3.b, remark 3) and not to mislead the garbage collector (see initialization of location reserved by a generator, III.5.4.4).

(2) The method allows to take a better profit of the memory during copies than methods based on global space reservation for data structures. Indeed, in case of a copy from *WOST%* to *WOST%*, the parts of the source data structure already copied become garbage one by one and can be directly freed for progressing in the copy.

(3) Pointers which are contained in index registers or on *VALSTACK%* at the moment of the garbage collection, must be updated properly. Hence the garbage collector must be provided with appropriate information allowing to retrieve such pointers.

6.4 MARKING ARRAYS WITH INTERSTICES

In a number of papers on ALGOL 68 garbage collection [9], it is stated that descriptors of subarrays must contain a pointer to the main descriptor. It appeared that this is not compulsory. Indeed, the descriptor of the subarray contains all the necessary information for marking the interstices which, for reasons of accessibility to the elements, must not be recovered by the garbage collector.

The problem is elsewhere : interstices must not be marked until the end of the marking process proper ; indeed if an interstice had been marked and would be accessible from somewhere else, the marking of the locations accessible through these interstices would be inhibited, which has to be avoided. If we want to avoid a special marking implying two bits/word in *BITTAB%* we must

- either collect the addresses of subarray descriptors in *DESCRTAB%* and use this table to mark the interstices at the end of the marking process proper.

- or at the level of the subarray, not only mark the interstices but also the locations accessible through them, which is not optimal as far as memory recovery is concerned.

6.5 FACILITIES FOR STATISTICAL INFORMATION

In the X8-compiler, each time the garbage collector is called the following information is printed :

- a counter,
- the card number of the construction causing the call,
- *ranetpm%* and *heappm%* before and after garbage collection,
- the duration of the garbage collection with and without swapping.

The data deduced from these printings are still too few to enable us to draw conclusion. However the following remark could be of some interests.

In [14] a solution is proposed which avoids the use of the *HEAP%* for storing descriptors of *refslices* and *refrowings*. This solution has been implemented but it can be disconnected ; thus allowing to make experiments. These have shown that simple programs such as the calculation of the determinant of a matrix (see [1], 11.8) consume very much *HEAP%* space and lead very quickly to calls of the garbage collector.

CONCLUSION BIBLIOGRAPHY

APPENDICES

CONCLUSION

One of the main goals of the project was to gain a good experience in compiler methodology. This goal has been achieved ; we also developed principles and techniques in the run-time system design as well as in the static management and in their interface.

By implementing the language in its whole, we had to control a huge bulk of information and one may ask oneself if this is really worthwhile. To this question we answer that complexity is a problem in itself ; having succeeded to master it in a reliable way is quite an achievement ; this has been made possible by carefully choosing basic principles and applying them in a systematic and modular way.

Let us now try to evaluate the translation process on the basis of the following criteria ; *efficiency, security, portability* and *design effort*.

Beforehand, a number of general considerations must be made.

On the one hand, some of these criteria are many-sided, e.g. the efficiency must be split up into compile-time and run-time efficiency and both of these have two aspects : time and space. On the other hand, these criteria are conflicting :

- an increase in efficiency, security and portability must be paid by an increase in design effort.
- a higher level of security and portability generally decreases the efficiency.
- a higher level of run-time efficiency generally decreases the compile-time efficiency in space and/or time.
- a higher run-time efficiency in space generally causes a decrease in run-time efficiency in time and vice versa.

In the implementation described in this book the stress has been laid on run-time efficiency, security and portability while keeping a reasonable degree of compile-time efficiency. In a number of cases, some compromises have been made in order to keep the design effort inside reasonable limits. However the principle according to which "run-time efficiency of simple language features must not be affected by the presence of more intricate features" (Samelson-Bauer) has been constantly cared for.

Now, the evaluation proper can be formulated, it is based on the actual implementation on the X8.

- (1) *Compile-time efficiency in time* fits into quite acceptable limits ; it amounts to

$$5 + 6x \text{ seconds}$$

where x is the length of the source program in pages (one page = 60 average lines) [4].

- (2) *Compile-time efficiency in space* : the whole ALGOL 68 system including debugging facilities and initialized tables occupy 100K memory words of 27 bits, among which about 70K instructions. However the use of overlay techniques allows to run the compiler within a 32K words direct access memory.
- (3) *Run-time efficiency in time* : comparisons with the ALGOL 60-X8 compiler show an average increase in efficiency of 30% in favour of the ALGOL 68-X8 compiler. This is not negligible given the ALGOL 68 compiler has few restrictions, given its level of portability and the simplicity of the mechanism of local optimizations.
- (4) *Run-time efficiency in space* : this efficiency is difficult to estimate, we have no comparative figures at our disposal. Comparing the length of the object program with the length of the source program is meaningless : one single assignment ($x:=y$) may give rise to a variable number of objects instructions depending on the mode of x and y , i.e. on the data structure being assigned.

(5) *Portability*

We distinguish two main aspects in portability :

- the language in which the compiler is written (a).
- the algorithm itself of compilation (b).

- (a) The X8-compiler has been designed in an ALGOL 68-like language but hand-coded in assembly language. The language used for the design has been defined as our experience was growing ; as a consequence, the design needs some polishing before it can be accepted by a compiler.
- (b) The second aspect, i.e. the portability of the algorithm itself of compilation (in particular the code generator) has been solved quite satisfactorily in the X8 compiler :
- the interface with the operating system is pretty well localized and can be easily modified.
 - up to the production of intermediate code, only routines of lexical analysis dealing with internal representation of numbers (and possibly strings) have to be reconsidered to be transferred on a new hardware.
 - the machine code generation itself, as it should be clear from this book, is surprisingly portable even on computers with a minimal hardware (III.5.1). For register allocation, only declarations making the correspondence between formal and actual registers must be specified according to each particular hardware.

Moreover, only a few routines have been made machine dependent in order to take direct advantage of particular hardware facilities.

These routines are : *CONVERTACCESS* (III.1.3)
 INREGPS (III.1.2)
 DEREFFPS (III.1.2)
 GMI (III.2.2)
 COPYCELLS (III.5.4.2)

Also GTAB, (section III.2.2) containing instructions to be generated in an interpretative form, and its interpretation routine should be rewritten.

Finally, the global optimizer and the loader should probably be modified.

(6) *Design effort*

Roughly speaking, the compiler has consumed 20 men-years, but what does it really mean?

- The reader will be aware of how far we have optimized, and how few restrictions we have introduced.
- The programming tools we had at our disposal were very poor : the X8 assembler.
- The hardware and in particular the memory at our disposal was underdimensioned.
As an example we had no protected backing store to save the compiler ; this means that it had to be reintroduced from cards and paper tape at each set of corrections or additions!
- The majority of the members of the team were unexperienced when they entered the project.
- In the 20 men years, the time spent for learning the language is incorporated, and we started reading early versions of drafts. Also, time spent for programming the special purpose system supporting the compiler and all debugging facilities is incorporated in the 20 men years.
- Finally, we must add that much time has been spent in checking the compiler carefully, step by step ; only a very small number of easily locatable bugs have been discovered since the compiler has been operational. It must be stressed that during the debugging process, the existence of high-level (design) and low-level (programming) documentation, carefully kept up to date, has appeared to be of the utmost importance.

BIBLIOGRAPHY

- [1] A. van Wijngaarden (ed), B. J. Mailloux, J. E. L. Peck, C. H. A. Koster, *Report on the algorithmic language ALGOL 68*, MR 101, Mathematisch Centrum, February 1969.
- [2] K. Samelson, F. Bauer, *Sequential formula translation*, Comm. ACM, February 1960.
- [3] B. Randell and L. J. Russell, *ALGOL 60 implementation*, Academic Press, 1964.
- [4] Kruseman - Aretz, *Het object programma gegenereerd door de X8-ALGOL-60 vertaler van het MC*, MR 121, Mathematisch Centrum, Amsterdam, Feb. 71.
- [5] D. Gries, *Compiler construction for digital computers*, Wiley, 1971.
- [6] D. E. Knuth, *Semantics of context-free languages*, Mathematical systems theory, vol. 2, n° 1, 1968.
- [7] E. Irons, *A Syntax Directed Compiler for ALGOL 60*, Comm. ACM, January 1961.
- [8] A. van Wijngaarden et al., *Draft revised report on ALGOL 68*.
- [9] J. E. L. Peck (Editor), *ALGOL 68 Implementation*, North Holland Publishing Company, 1971.
- [10] G. Schorr, W. Waite, *An efficient machine-independent procedure for garbage collection in various data structures*, CACM, August 67.
- [11] P. Branquart, J. P. Cardinael, J. P. Delescaillé, J. Lewi, M. Vanbegin, *Output of the syntactic analyzer of the ALGOL 68-X8.1 compiler*, Technical Note N73, MBLÉ Res. Lab., Part I (June 1971), Part II (Dec. 1971), and P. Branquart, J. P. Cardinael, J. P. Delescaillé, J. Lewi, M. Vanbegin, *User's manual of the ALGOL 68-X8.1 system*, June 1973.
- [12] P. Branquart, J. Lewi, *A scheme of storage allocation and garbage collection for ALGOL 68*, Report R133, MBLÉ Res. Lab., April 1970 and *ALGOL 68 Implementation*, J. E. L. Peck (Editor), North Holland Publishing Company, 1971.
- [13] P. Branquart, J. Lewi, J. P. Cardinael, *Local generators and the ALGOL 68 working stack*, Technical Note N62, MBLÉ Res. Lab., Sept. 1970.
- [14] P. Branquart, J. Lewi, *On the implementation of local names in ALGOL 68*, Report R121, MBLÉ Res. Lab., Sept. 70 and *Proceedings of the International Computing Symposium*, Bonn 1970.
- [15] P. Branquart, J. Lewi, *On the implementation of coercions in ALGOL 68*, Proceedings of the International Computing Symposium, Bonn 1970, and MBLÉ Res. Lab., Report R123 .
- [16] W. M. Mc Keeman, *Peephole optimization*, Comm. ACM, July 1965.
- [17] P. Branquart, J. Lewi, M. Sintzoff, P. Wodon, *The composition of semantics in ALGOL 68*, Report R125, MBLÉ Res. Lab., Feb. 1970 ; CACM, Nov. 1971.
- [18] P. Branquart, J. Lewi and J. P. Cardinael, *Analysis of the parenthesis structure of ALGOL 68*, Report R130, MBLÉ Res. Lab., April 1970 and *ALGOL 68 Implementation*, J. E. L. Peck (Editor), North Holland Publishing Company, 1971.
- [19] P. Branquart, J. P. Cardinael, J. Lewi, *An optimized translation process, application to ALGOL 68*, R224, MBLÉ Res. Lab., and ICS Davos 1973.
- [20] P. Branquart, J. P. Cardinael, J. P. Delescaillé, J. Lewi, M. Vanbegin, *Data structure handling in ALGOL 68 compilation*, Proceedings of ALGOL 68 III International Conference, Winnipeg, June 1974 and MBLÉ Res. Lab. Report R254.
- [21] P. Branquart, J. P. Cardinael, J. Lewi, *An optimized translation process and its application to ALGOL 68*, Report R204, MBLÉ Res. Lab., Part I, September 1972 ; Part II, January 1974, Part III, February 1974, Part IV, May 1974.
- [22] J. P. Delescaillé and F. Heymans, *On keeping the EL-X8 alive ; emulation on the BS*. Technical Note N101, MBLÉ Res. Lab., October 1975.

APPENDIX 1 : ANOTHER SOLUTION FOR CONTROLLING THE WOST% GARBAGE COLLECTION INFORMATION.

The idea of the solution is not ours, but it seems to be originated from the ALGOL 68-R compiler implemented on the ICL series by I. Currie. The solution is very efficient as such, however, it will be shown how, combined with our system, it would give still better results. It is to be noted that in such a combination practically the whole *gc* management described in this book remains valid.

The solution consists in constructing at compile-time a table representative of all possible SWOST% contents ; let us call it GCTAB. Each table element consists of the garbage collection information for one WOST% value (mode and access for example). Moreover elements are linked by a chain field in such a way a pointer to a table element gives access (through the chain field) to all the elements representative of a WOST% contents at a given moment.

Suppose for example the WOST% contents varies as follows :

- (1) A
- (2) A B
- (3) A B C
- (4) A B
- (5) A
- (6) A D
- (7) A D E

The corresponding chain and entry points are sketched like this :

With this table, instead of having a dynamic GCWOST%, the garbage collection information for each BLOCK% reduces to a pointer *gcw%* stored in its H%, pointer to a GCTAB element. In principle, instructions are generated to update the *gcw%* of the current BLOCK% each time a value is stored or deleted from WOST% ; the corresponding static management requires a field on BOST (*gci*) representative of the GCTAB entry point associated with the value.

Two optimizations are now possible :

- (1) The first one corresponds to remark 2 at the end of I.2.4.3 : *gcw%* must not be updated at run-time if no garbage collection may take place during the time the corresponding value stays on WOST%. We can easily keep track of this fact by means of two new fields on BLOCKTAB, *gcp* and *gci* which are both pointers to GCTAB.

-*gcp* represents at each moment of the generation the actual WOST% state of the BLOCK%.

-gci is a static image of *gcw%* of that *BLOCK%*. Code updating *gcw%* will only be produced :

- (a) when code risking to activate the garbage collector is produced, and
 - (b) when *gcp* and *gci* of the corresponding block are different.
- (2) The second one corresponds to the minimization of the garbage collection information as explained in I.2.4.3.b, at the exception that what is minimized is the contents of *GCTAB* instead of *GCWOST%*. Clearly, the optimization is less advantageous here ; however some run-time actions may be saved given *gcp* will have to change less often and hence, instructions updating *gcw%* will have to be generated less frequently.

Practically, three compile-time routines allow to take care of the management of the *WOST%* garbage collection information :

- (1) *PROTECT* will check whether a new value to be stored on *WOST%* has to be protected through *GCTAB* ; formulas given in II remain valid to make up that decision. When the value has to be protected through *GCTAB*, *gci* in *BOST* and *gcp* in *BLOCKTAB* have to be updated.
- (2) *DELETE* will cancel the protection of a given value deleted from *WOST%* by updating *gcp* in *BLOCKTAB*.
- (3) *UPDATE* will generate *gcw%* updating code if it appears that on *BLOCKTAB* *gci* \neq *gcp*. This action is only to be taken when an ICI risking to call the garbage collector is to be generated. In *BLOCKTAB*, *gci* is updated accordingly.

APPENDIX 2 : SUMMARY OF THE SYNTAX

1. LBLOCK \rightarrow lblockV BLOCKBODY
- 2.1 IDEDEC \rightarrow idedecV FDECLARER iden = ACPAR
OPDEC \rightarrow opdecV FDECLARER oper = ACPAR
- 2.2 LOCVARDEC \rightarrow locvardecV ADECLARER variable |
locvardecV ADECLARER variable := SOURCE
- 2.3 HEAPVARDEC \rightarrow heapvardecV ADECLARER variable
HEAPVARDEC \rightarrow heapvardecV ADECLARER variable := SOURCE
3. LOCGEN \rightarrow locV ADECLARER
HEAPGEN \rightarrow heapV ADECLARER
4. LABELDEC \rightarrow labeldecV label :
GOTO \rightarrow gotoV label
5. CALL \rightarrow callV PRIMCALL (ACPAR1, ACPAR2, ..., ACPARn)
FORMULA \rightarrow dformulaV operator OPERAND1 OPERAND2 |
mformulaV operator OPERAND
ROUTDEN \rightarrow routdenV (FORPAR1, FORPAR2, ..., FORPARn) : ROUTBODY
FORPARi \rightarrow FDECLARER fideni
6. DEPROC \rightarrow deprocV DEPROCCOERCEND
PROC \rightarrow procV ROUTBODY
7. JPROC \rightarrow jprocV label
8. CALLMODIND \rightarrow callmodindV modind
MODEDEC \rightarrow modedecV modind = ADECLARER
9. TRANSFORMAT \rightarrow transformatV FORMATCOERCEND
FORMAT \rightarrow formatV DYNREP
- 11.1 SELECTION \rightarrow selectionV selector of SECONDARYSEL
- 11.2 DEREF \rightarrow derefV DEREFCOERCEND
- 11.3 SLICE \rightarrow sliceV PRIMSLICE INDEXERS
INDEXERS \rightarrow [INDEXER1 , ..., INDEXERn]
INDEXERi \rightarrow TRIMMER |
INDEX
- 11.4 UNITED \rightarrow unitingV UNCOERCEND
- 11.5 ROWING \rightarrow rowingV ROWCOERCEND

12.1 ASSIGNATION → assignationV DESTINATION := SOURCE

12.2 IDREL → idrelV TERTL {::= | :#:}1 TERTR

12.3 CONFREL → confrelV TERTL {::= | ::}1 TERTR

13. STDCALL → stdcall1V (ACPARI, ACPAR2, ..., ACAPRn)

14.2 SERIAL → LBLOCK | NONBLOCK

LBLOCK → lblockV BLOCKBODY

BLOCKBODY → NONBLOCK

NONBLOCK → SNONBLOCK | BALNONBLOCK

SNONBLOCK → PRELUDE lastV LABUNIT

PRELUDE → {{DECLA ; | UNITV ; }0∞ DECLA ; }01 {LABUNITVS}01

BALNONBLOCK → {PRELUDE lastV LABUNIT . LABELDEC}01

{LABUNITVS lastV LABUNIT . LABELDEC}0∞

LABUNITVS lastV LABUNIT

LABUNITV → {LABELDEC}0∞ UNITV

LABUNIT → {LABELDEC}0∞ UNIT

LABUNITVS → {LABUNITV ; }0∞

DECLA → IDEDEC | LOCVARDEC | HEAPVARDEC | OPDEC | MODEDEC

14.3 CONDCL → ifV SERIALB CHOICECL fi

CHOICECL → then1V SERIAL |

thefv SERIALB CHOICECL |

then2V SERIAL1 elseV SERIAL2 |

then3V SERIAL elseifV SERIALB CHOICECL

14.4 CASECL → caseV CASECHOICE inV UNIT1, ... UNITn {outV SERIAL}01 esac

CASECHOICE → UNITC | CASECONF

14.5 CASECONF → caseconfV mode1V TERTL1, ... modenV TERTLn {:: | ::=}1 TERTR

15.1 COLVOID → collvoidV (UNITV1, ..., UNITVn)

15.2 COLLROW → collrowV (UNITD1, ..., UNITDn)

15.3 COLLSTR → collstrV (UNITD1, ..., UNITDn)

16.3 FORCL → forV {fromV UNITF}01 {byV UNITB}01

{tov UNITT}01 {foriden}01 {whileV SERIALW}01

doV UNITD

16.4 TRCALL → trcallV TRPRIM (UNIT1, ..., UNITn)

APPENDIX 3 : SUMMARY OF TOPST PROPERTIES

The table below shows how the fields *flextop* and *Δmem* of a *TOPST* element are initialized when a new *TOPST* element is set up by the activation of $\rho(\pi a)$ or *NEWACTION* (*action*). Other *TOPST* fields are initialized to 0. The letter T means that the corresponding field in the new element is copied from the old top one.

$\pi(a)/action$	<i>flextop</i>	Δmem
BLOCKBODY	T	0
FDECLARER	(stat 0)	0
ACPARi	(stat 1)	0
OPERANDi	"	0
ADECLARER	(stat 0)	0
SOURCE	(stat 1)	0
PRIMCALL	(stat 0)	0
FORPARI	"	0
ROUTBODY	(dyn bn)	0
DEPROCOCERCEND	(stat 0)	0
FORMATCOERCEND	"	0
DYNREP	"	0
SECONDARYSEL	T	T
DEREFCOERCEND	(stat 0)	0
PRIMSLICE	"	T
TRIMMER	"	0
INDEX	"	0
UNCOERCEND	(stat 1)	T+Δunion
ROWCOERCEND	(stat 1)	T+Δrow
DESTINATION	T	T
SOURCE	(stat 1)	T
TERTL	(stat 0)	0
TERTR	"	0
UNITV{i}	"	0
SERIALB	"	0
UNITC	"	0
TERTLi	"	0
<u>collrowv</u>	T	T
<u>UNITDi</u>	(stat 1)	0
<u>collstrv</u>	T	T
<u>UNITF</u>	(stat 0)	0
UNITB	"	0
UNITT	"	0
UNITD	"	0
SERIALW	"	0
TRPRIM	"	0
UNITi	"	0

APPENDIX 4 : SUMMARY OF THE NOTATIONS

1. MEM%

RANST% (ranstpm%)

HEAP% (heappm%)

DISPLAY%

BLOCK% | SBLOCK%
DBLOCK%

	Device	Static size	Current static pointers
S	H%	h	
B	SIDST%	$sidsz$	$side$
L	DMRWOST%	$dmrsz$	$dmrc$
O	GCWOST%	$gcsz$	gcc
C	SWOST%	$swostsz$	$swostc$
K			
%			
D	DIDST+LGST%		
B	DWOST%		
L			
O			
C			
K			
%			

2. H%

stch%
 dch%
 wp%
 bn%
 gcid% gcidp%
 gcbodyflag%
 gcw% gchp%
 gcsz%
 result% swostp%
 gcp%
 dmrp%
 flex%
 prevflag%
 retjump%

lblocks
and
pblocks
pblocks only

3. DYNAMIC VALUE REPRESENTATION

Name : pointer%
scope%

Rowname : pointer%
scope%
descr%

Descriptor : offset%
states%
iflag%
do%
{li%
ui%
di%}*
}

Union : overhead%
value%

Routine : constabp%
scope%

Format : constabp%
scope%

Tamref : offset%
ndrep%
constabp%

4. BLOCKTAB (entry : bnc)

BLOCK%	Pseudo-BLOCK% _a	Routine BLOCK% _b
sidsz	$sidsz_a = sidsz_{b1}$	$sidsz_b = sidsz_{b1} + sidsz_{b2}$
dmrsz	$dmrsz_a$	$dmrsz_b$
gcsz	$gcsz_a$	$gcsz_b$
swostsz	$swostsz_a$	$swostsz_b$
gcid	$gcid_a$	$gcid_b$ {gbbodyflag}
bn	bn_a	bn_b

5. ACCESS (*cadd*)

<u>Fundamental</u>	<u>Accessory</u>
(<u>constant</u> v)	(<u>intct</u> v) (<u>boolct</u> v) (<u>bitsct</u> v) (<u>charct</u> v)
(<u>directtab</u> a)	(<u>routct</u> a) (<u>formatct</u> a) (<u>tamrefct</u> a)
(<u>diriden</u> bnc. side) (<u>variden</u> bnc. side) (<u>indiden</u> bnc. side) (<u>dirwost</u> bnc. swostc) (<u>dirwost'</u> bnc. swostc) (<u>indwost</u> bnc. swostc) (<u>nihil</u> 0)	
	(<u>ddisplay</u> bn) (<u>dirabs</u> a) (<u>dirgew</u> bnc. gcc) (<u>dirdmrv</u> bnc. dmrc) (<u>varabs</u> a) (<u>varwost</u> bnc. swostc) (<u>i2iden</u> bnc. side) (<u>i2wost</u> bnc. swostc) (<u>label</u> bnc. labnb)

6. SYMBTAB

Identifiers (*IDENTAB*)

Static property	Fields	Form
<i>mode</i>		
<i>cadd</i>	<i>class</i> <i>add</i> <i>hadd</i> <i>tadd</i>	(<u>constant</u> <i>v</i>) (<u>directtab</u> <i>a</i>) (<u>diriden</u> <i>bnc.sidec</i>) (<u>variden</u> <i>bnc.sidec</i>) (<u>label</u> <i>bnc.labnb</i>)
<i>scope</i>	<i>insc</i> <i>outsc</i>	
<i>flagdecl</i> <i>flagused</i>		

Mode indications (*INDTAB*)

<i>mode</i>		
<i>cadd</i>		(<u>label</u> <i>bnc.lo</i>)

7. BOST

Static property	Fields	Form
<i>mode</i>		<i>dectabp</i>
<i>cadd</i>	<i>class</i> <i>add</i> <i>hadd</i> <i>tadd</i>	
<i>smr</i>	<i>hadd</i> <i>tadd</i>	<i>bnc.swostc</i>
<i>dmr</i>		<u>(stat bnc.swostc)</u> <u>(dyn bnc.dmrcc)</u> <u>nil</u>
<i>gc</i>		<i>bnc.gcc</i> <u>nil</u>
<i>or</i>	<i>kindo</i>	<u>iden</u> <u>var</u> <u>gen</u> <u>nil</u>
	<i>bno</i> <i>derefo</i> <i>geno</i> <i>{flexo}</i> <i>{diago}</i>	
<i>scope</i>	<i>inse</i> <i>outse</i>	
<i>{flexbot}</i>		
<i>obprogp</i>		

8. TOPST

Action	Fields	Form
<i>flextop</i>	<i>class</i> <i>spec</i>	<u>(stat 0)</u> <u>(stat 1)</u> <u>(dyn bn)</u>
<i>Δmem</i> <i>countbal</i> <i>countelem</i> <i>flagnextbal</i>		

9. CONSTAB

Routines

Non-standard	Standard	Jump
<i>lo</i> <i>bnsc</i> <i>sidsz_b</i> <i>dmrsz_b</i> <i>gcsz_b</i> <i>swostsz_b</i> <i>gcid_b</i> <i>flagstand {0}</i> <i>flagjump {0}</i>	{specific} <i>flagstand {1}</i>	<i>lo</i> <i>bnsc</i> <i>flagjump {1}</i>

Formats

lo
ndrep
bnsc
formstringp

APPENDIX 5 : LIST OF INTERMEDIATE CODE INSTRUCTIONS

This appendix is a complete list of the ICI's. With each of them, a number is given between brackets ; this number is the page number where the definition of the ICI is found.

1	STWOST1	MODE CADD\$ CADD\$	(105)
2	STWOST2	MODE CADD\$ CADD\$	(105)
3	STWOST3	MODE CADD\$ CADD\$	(105)
4	STWORD	CADD\$ CADD\$	(97)
5	STADD	CADD\$ CADD\$	(104)
6	STGCWOST	MODE CADD CADDGC	(94)
7	STDMRWOST	CADD CADD\$DMR	(106)
8	STACPAR	MODE CADD\$ CADD\$	(109)
9	STDYNWOST1	MODE CADD	(197)
10	STDYNWOST2	MODE CADD	(197)
11	STDYNWOST3	MODE CADD	(197)
12	STSTATWOST	MODE CADD\$ CADD\$	(105)
13	STGCNIL	CADDGC	(97)
14	PLUS	CADD\$ CADD\$	(178)
15	STNDESCRWOST	MODE CADD	(184)

16	STGCELEM	BNCS GCCS BNCO GCCO	(254)
17	STOVERHUNION	MODE CADD	(195)
18	STPLUS	CADD1 CADD2 CADD0	(177)
19	STWOSTINCR	MODE CADD5 INCR CADD0	(254)
20	STNAMEINCR	CADD5 INCR CADD0	(179)
21	MINUS	CADD5 CADD0	(254)
22	STWP	BNC CADD	(241)
23	STOREREG	MODE CADD	(224)
24	LOADREG	MODE CADD	(224)
25	INCRRTWOSTPM	CADDINCR	(199)
26	HOLE		(222)
27	JUMP	LABNB	(139)
28	LABDEF	LABNB	(139)
29	JUMPNO	LABNB CADD	(214)
30	JUMPYES	LABNB CADD	(254)
31	GOTO	BNC BNCID LABNBID SWOSTC	(122)
32	LABFORMAT	CONSTABP	(254)
33	UPDCONSTAB	MODE CONSTABP	(142)
34	CHECKSTAND	LABNB CADD	(136)

35	LABID	LABNB	(121)
36	CHECKLAB	LABNB CADD	(148)
37	SWITCHCASE	LABNB CADD1 CADD2	(230)
38	OBPROG	OBPROGP	(254)
39	BALTAR	BALTABP	(254)
40	INPROG		(254)
41	OUTPROG		(254)
42	INBLOCK	BNC	(102)
43	CALLMIND	LRETURN BNCRES SWOSTCRES LBODY	(162)
44	OUTMIND	BNBODY N CADD1 ***** CADDN	(163)
45	INMIND	BNCBODY	(163)
46	CALLDYNREP	LRETURN BNCRES SWOSTCRES CADDFORMAT	(167)
47	INDYNREP	BNCBODY	(170)
48	OUTDYNREP	BNBODY N CADD1 ***** CADDN FORMATSTRINGP	(171)
49	INITDYNREP	CADDFORMAT CADDREP	(169)
50	INACPAR	BNCA FLEX CADDROUT CADDRES GCCRES DHRCRES	(130)
51	CHECKDYNREP	LABNB CADDFORMAT	(169)

52	CALL	LRETURN CADDRROUT BNCA	(132)
53	RETURN	MODERES CADDRES BNBODY	(140)
54	STANDCALL	NPAR DMRREC CADDRROUT CADD1 ***** CADDN CADDRES DMRRES GCRES FLEX	(217)
55	STANDCALL1	LRETURN N BNCA CADDRROUT CADD1 ***** CADDN	(137)
56	DEPROC	LRETURN CADDRROUT CADDRES GCCRES DMRCRES FLEX	(146)
57	STANDEPROC	LRETURN CADDRROUT CADDRES GCCRES DMRCRES FLEX	(150)
58	CALLAB	BNC CADDRROUT	(157)
59	STDSCALLINOUT	CADDRROUT N MODE1 CADD1 ***** MODEN CADDN	(253)
60	CHECKFORMAL	MODE CADD N CADD1 ***** CADDN	(110)
61	CHECKFLEX	CADD	(186)

62	CHECKFLEXR	BNCROUT CADD	(186)
63	TRIMMER	NZDIM CADD\$ CADDL CADDU CADDL! CADDFF CADDT	(187)
64	INDEX	NZDIM CADD\$ CADDI CADDFF	(188)
65	STINTERSTFL	CADDFLAG CADDESCR	(254)
66	STFILLSTRIDE	MODE CADDESCR	(188)
67	STNAME	CADDPOINTER CADDSCOPE CADD\$	(191)
68	FILLSTATEONE	CADDESCR	(254)
69	STSCOPE	CADD\$ CADD\$	(254)
70	ROWINGSCADES	MODEO CADD\$ CADD\$	(202)
71	ROWINGVAR	MODEO CADD\$ CADD\$	(203)
72	ROWINGSCAL1	MODEO CADD\$ CADD\$	(204)
73	ROWINGSCAL2	MODEO CADD\$ CADD\$ DMRCS	(203)
74	ROWINGROW	MODES MODEO CADD\$ CADD\$	(200)
75	ROWINGREFSCA	MODEO CADD\$ CADD\$	(206)

76	ROWINGREFROW	MODES MODEO CADD\$ CADD\$	(205)
77	ROWINGEMPTY	MODE CADD	(175)
78	CHECKBOUNDS	CADDL CADDU CADDT	(240)
79	STBOUNDS	CADDL CADDU CADDT	(239)
80	STOVERHDESCR	MODEO STATES CADD\$ CADD\$	(239)
81	STFIRSTCOLLR	MODES MODEO CADD\$ CADD\$	(240)
82	STNEXTCOLLR	MODES MODEO CADD\$ CADD\$	(241)
83	STLITERALROW	MODE CADD\$ CADD\$	(202)
84	ROWS	MODEPAR2 CADDROUT CADDPAR1 CADDPAR2 CADDRES	(254)
85	ASSIGN	MODE CADD\$ CADD\$	(209)
86	ASSIGNSCOPE	MODE CADD\$ CADD\$	(209)
87	LOCVARGEN	MODE CADD N CADD1 CADDN	(112)

88	HEAPVARGEN	MODE CADD N CADD1 ***** CADDN	(115)
89	FORT0	LABNB CADDFORI CADDBY CADDTO	(250)
90	CHECKSCBLOCK	MODE CADD BN	(104)
91	IDREL=	MODESL CADDSL CADDSR CADD0	(211)
92	IDRELI=	MODESL CADDSL CADDSR CADD0	(211)
93	LOCGEN	MODE CADD CADDGC N CADD1 ***** CADDN	(118)
94	HEAPGEN	MODE CADD CADDGC N CADD1 ***** CADDN	(119)
95	CONFTO	MODEL MODER CADDR CADD0	(213)
96	CONFTOBEC	MODEL MODER CADD0 CADDR GCR DMRR CADD*R GC*R DMR*R	(213)

97	WIDEN	MODES MODEO CADD\$ CADD\$	(248)
98	STNIL	CADD	(174)
99	STSKIP	MODE CADD	(173)
100	CONJWOST	CADD	(215)
101	CONJ	CADD\$ CADD\$	(215)
102	NOOPTIMIZE		(94)
103	NEWCARD	CARDNB	(254)
104	PRID	IDEN	(254)
105	PRNUMB	NUMB	(254)
106	CHECKNIL	CADD	(179)
107	CHECKOVERLAP	MODE CADD\$ CADD\$ LABNB	(209)
108	STSTATACPAR	MODE CADD\$ CADD\$	(109)
109	DEPROC1	LRETURN CADDROUT CADDRES GCCRES DMRCRES FLEX	(152)
110	INBODY	BNCBODY	(154)

APPENDIX 6 : AN EXAMPLE OF COMPIRATION

This example has been chosen very simple, it is only intended to give a flavour on how the successive stages of the compilation look like. (More examples can be found in [21]). The following comments on the output from the computer are useful :

(1) The source program text is first printed, its lines are numbered. The numbering, referred to as card number, is used in the next outputs as a reference to the source program.

(2) DECTAB\$ and

(3) IDENTAB\$ are self explaining. Note that the numbering in the first column is used for cross referencing.

(4) BLOCKTAB\$ must be explained :

line 25100 : corresponds to the block 'program'.

line 25103 : corresponds to 'particular program' with

-bn=1 lexicographical depth number

-sidsz=2 resulting from the way Q(5) is translated : the copy of the value of the primary Q is forced on WOST%, moreover, space is foreseen for the result of the call.

-head and tail are IDENTAB\$ pointers, keeping track of the declarations of the block, chained together ; they play the role of gcid.

line 25106 : corresponds to the routine possessed by P with

-bn=1, i.e. the scope 0 of the routine +1.

-sidsz=2 corresponding to parameter X and variable A (blocks are merged).

-swostsz=1, foreseen for the result of 10+X.

line 25109 : corresponds to the pseudo-block of the actual parameter of the call Q(5), with

-bn=2, lexicographical depth number.

-sidsz=1 for the integer parameter.

(5) Follows the linear prefixed form of the program i.e. SOPROG for the IC generation.

This form is self-explaining. Note however that

- prefix markers start with '\$',

- the lines **** CARD refer to the source program (1)

- the numbers 235, 236,... respectively refer to IDENTAB\$ entries 30584, 30588,...

- the number 232 refers to the operator op(int,int)int + in the initialized part of INDTAB\$ not printed here.

- coercions are kept in a separate table COERCTAB ; connections with SOPROG

are obtained through the specification field of the prefix markers of the coer-cends ; here : \$ID and \$DEN.

- (6) The intermediate code (*OBPROGS*) should be easily understood in the light of PART II of this book. Only some details may differ from what has been described. Note moreover that *CONSTAB\$* referred to in some ICI's is not printed here.
- (7) The machine code in its relocatable form is then printed ; in this code, we find :
 - (a) instruction lines consisting of :
 - the opcode using mnemonics. Note that A, S, G and F are registers and that SUBC means a subroutine call. The opcode may be preceded by one letter U, Y or N to mean a conditional execution of the instruction.
 - an optional star the presence of which means (hardware) literal addressing.
 - STAT, MPQ, MA and MS which are addressing types :
 - STAT means normal addressing.
 - MPQ means (hardware) display addressing.
 - MA (MS) means indexed addressing using A (S) register. - the address field consisting of a pair of integers, the first one being only significant in case of display addressing. This field may be followed by P, Z or E, which causes the setting up of conditions, subsequently to the execution of the instruction.
 - finally the field symbolic which is a symbolic representation of run-time routines or static working cells. In case it is 'LABTABPI' however, it has a special meaning, indicating to the loader that address conversion using *LABTAB\$* is involved.
 - (b) loader commands :
 - LABDEF for label definition.
 - LABROUT and OFFSECT issued from the IC updeconstab with mode parameters proc and string respectively.
 - (c) lines with '****' :

They correspond to references to the ICI's currently translated.
- (8) The loader automatically prints the starting addresses of :
 - the object program *OBPROG%*,
 - *RANST%* and
 - *HEAP%*
- (9) The actual result of the program execution is finally printed.

1. SOURCE PROGRAM

```

1 (
2 PROC P=(INT X)INT :((INT A:=10+X)
3 ====== === === ===
4 PR 51PR  PR 62PR  PR 63PR  PR 64PR
5 ==  ==  ==  ==  ==  ==  ==  ==
6 PROC (INT )INT Q:=P;
7 ====== ===
8 PRINT(("RESULT=",Q(5)))
9 )

```

2. DECTAB

15500	PROC	MODERES	INT
		NMBPAR	1
		PARAM1	INT
15503	PROC	MODERES	INT
		NMBPAR	1
		PARAM1	INT
15506	REF		15503

3. IDENTAB

	cadd		used	mode	scope	chain	length	alpha
30584	ROUTCT	0	1342	1	15500	0	0	P
30588	DIRIDEN	2	0	1	INT	0	0	X
30592	VÄRIDEN	2	1	1	REF INT	1	1	A
30596	VÄRIDEN	1	0	1	15506	1	1	Q

4. BLOCKTAB

	swostsz	sidsz	bn	head	gcsz	tail	dmrsz
25100	0	0	0	0	0	0	0
25103	3	2	1	30596	0	30596	0
25106	1	2	1	30588	0	30592	0
25109	0	1	2	0	0	0	0

5. SOPROG

0	*****CARD	1	53	\$ID	0
1	*****CARD	2	54	ID	152
2	(CLO	2	55	(AP	0
3	<RAN	0	56	(COLL	1
4	\$CONSDE	0	57	COLLMOD	14555
5	DECLAR	15500	58	\$DEN	5
6	DEFID	235	59	STRINCT	0
7	(R	0	60	,	0
8	SCOPE	0	61	SCALL	7
9	DECLAR	15500	62	\$ID	3
10	(F	0	63	ID	238
11	DECLAR	14570	64	(AP	0
12	DEFID	236	65	\$DEN	0
13)F	0	66	SINTCT	5
14	DECLAR	14570	67)PA	0
15	;	0	68)LLOC	1
16	(CLO	1	69)PA	0
17	<RAN	0	70	*****CARD	7
18	\$LVARDE	0	71	>NAR	0
19	DECLAR	14570	72)OLC	2
20	DEFID	237			
21	***	0			
22	\$FORMUL	0			
23	DYADOPE	232			
24	\$DEN	0			
25	SINTCT	10			
26	SEP	0			
27	\$ID	0			
28	ID	236			
29	;	0	COERCTAB		
30	\$LASTUN	0			
31	*****CARD	3			
32	\$ID	1	0	END	0
33	ID	237	1	DEREF	0
34	>NAR	0	2	END	0
35)OLC	1	3	DEREF	0
36)R	0	4	END	0
37	;	0	5	[] OUTTYPE	8
38	\$LVARDE	0	6	END	0
39	DECLAR	15503	7	[] OUTTYPE	8
40	*****CARD	4			14570
41	PRAGNUMB	62			
42	PRAGNUMB	63			
43	*****CARD	5			
44	PRAGNUMB	64			
45	DEFID	238			
46	***	0			
47	\$ID	0			
48	ID	235			
49	;	0			
50	\$LASTUN	0			
51	SCALL	0			
52	*****CARD	6			

6. OBPROGS

0	INPROG				
1	****CARD1				
2	****CARD2				
3	INBLOCK	BNC			1
4	JUMP	LABNB			3
5	C2:				
6	LOCVARGEN	MODE CADD N	DIRIDEN	INT 2	1 0
9	STANDCALL	LRETURN NLONG N BNC DMRC CADDRROUT CADD 1 CADD 2 CADDRES DMRCRES GCCRES FLEX	ROUTCT INTCT DIRIDEN DIRWOST NIL* STAT	0 0 2 2 1129 10 0 0 0	0 0 2 2 1129 10 0 0 0
17	ASSIGN	MODES CADD\$ CADD\$	DIRWOST VARIDEN	INT 2 2	0 1
20	****CARD3				
21	HOLE				
22	UPDCONSTAB	MODE CADD	ROUTCT	0	15500 1342
24	RETURN	MODERES CADDRES BNBODY	DIRIDEN	INT 2	1 1
27	C3:				
28	****CARD4				
29	PRAGMAT	62			
30	PRAGMAT	63			
31	****CARD5				
32	PRAGMAT	64			
33	LOCVARGEN	MODE			15503

		CADD N	DIRIDEN	1	0
				0	0
36	ASSIGN	MODES CADDOS CADDOS	ROUTCT VARIDEN	15500 0 1342 0	
39	****CARD6				
40	UPDCONSTAB	MODE CADD	DIRCTTAB	14660 0 1345	
42	STHOST3	MODE CADDOS CADDOS	DIRIDEN DIRWOST	15503 1 0 1 0	
45	TNACPAR	BNCACPA FLEX CADDROUT CADDRES GCCRSE DMRCRES	STAT DIRIDEN DIRWOST	3 0 1 0 1 2 0 0	
49	STACPAR	MODE CADDOS CADDOS	INT INTCT DIRIDEN	5 0 3 0	
52	CHECKSTAND	LABNR CADD	DIRWOST	4 0	
54	CALL	LRETURN CADDROUT BNCACPA	DIRWOST	5 0 3	
57	C4:				
58	STANDCALL1	LRETURN N BNC CADDROUT CADD 1	DIRWOST DIRIDEN	5 1 3 0 0	
62	C5:				
63	****CARD7				
64	STDSCALLINOUT	LRETURN N BNC DMRC CADDROUT MODE 1 CADD 1 MODE 2 CADD 2 CADDRES DMRCRES GCCRES FLEX	0 2 1 NIL* ROUTCT 14660 0 1345 INT DIRWOST NIHIL NIL* NILGC STAT	0 565 14660 0 1345 1 0 0 0 0	
75	HOLE				
76	STADD	CADDOS	DDISPLAY	0	1

		CADDO	DIRABS	0	20
79	STWORD	CADDS CADDO	INTCT DIRABS	0 0	0 17
82	STWORD	CADDS CADDO	VARABS DDISPLAY	0 0	4095 1
85	****CARD8				
86	L1:				
87	OUTPROG				

7. MACHINE CODE

	<i>opcode</i>	<i>lit</i>	<i>addtype</i>	<i>addr</i>	<i>symb</i>
0	LDA	*	STAT	0	11
1	LDS	*	STAT	0	0
2	LDG	*	STAT	0	11
3	STG		STAT	0	0
4	LDG	*	STAT	0	0
5	SUBC	*	STAT	0	0
	****				INCRGC9
	****				INPROG9

6	LDG	*	STAT	0	2
7	STG		STAT	0	0
8	LDA	*	STAT	0	1
9	LDS	*	STAT	0	0
10	LDG	*	STAT	0	16
11	SUBC	*	STAT	0	0
12	LDA	*	STAT	0	13
13	LDS	*	STAT	0	0
14	LDG	*	STAT	0	2
15	SUBC	*	STAT	0	0
	****				INBLOCK19
	****				INBLOCK29

16	GOTO	*	STAT	0	29
	****				LABTABPI

17	LABREF				2
18	LDS	*	STAT	0	10
	ADS		MPQ	1	11
	****				17
	****				20
	****				21
	****				22
19	STS		MPQ	1	12
	LABROUT				17
	****				24
20	LDG		MPQ	1	4
21	STG		STAT	0	0
22	LDS		MPQ	1	5
23	LDA	*	MPQ	1	12
24	LDG	*	STAT	0	1
25	SUBC	*	STAT	0	0
26	LDG		MA	0	0
27	STG		MS	0	0
28	GOTO		STAT	0	0
	RET.JUMP				UPDATEDISP
	RET.JUMP				

*****				27	
*****				28	
*****				29	
*****				30	
*****				31	
*****				32	
*****				33	
*****				36	
LABDEF				3	
29 LDG	*	STAT	0	1342	CONSTABPI
30 STG		MPQ	1	11	
31 LDG		STAT	0	0	DISPLAYPI
*****				39	
*****				40	
32 STG		MPQ	1	12	
OFFSECT				1345	
*****				42	
33 LDF		MPQ	1	11	
*****				45	
34 STF		MPQ	1	13	
35 LDG	*	STAT	0	6	
36 STG		STAT	0	0	CARDNB
37 LDG	*	STAT	0	1358	CONSTABPI
38 LDS		MPQ	1	11	
39 SUBC	*	STAT	0	0	INACPARDYN
*****				49	
40 LDS	*	STAT	0	5	
*****				52	
41 STS		MPQ	2	11	
42 LDA		MPQ	1	13	Z
43 Y LDS	*	STAT	0	14	
44 Y GOTO	*	STAT	0	0	ALARM
45 U LDA		MA	0	0	P
*****				54	
46 N GOTO	*	STAT	0	53	LABTABPI
47 LDA	*	STAT	0	57	LABTABPI
48 STA		STAT	0	0	RET.JUMP
49 LDA	*	STAT	0	1	
50 LDS	*	MPQ	1	13	
51 LDG	*	STAT	0	2	
52 GOTO	*	STAT	0	0	CALLDYN
*****				57	
*****				58	
LABDEF				4	
53 LDG	*	STAT	0	6	
54 STG		STAT	0	0	CARDNB
55 LDS	*	STAT	0	21	
56 GOTO	*	STAT	0	0	ALARM
*****				62	
*****				63	
*****				64	
LABDEF				5	
57 SUBC	*	STAT	0	0	SAVETIME
58 LDS	*	STAT	0	1345	CONSTABPI
59 LDA		MS	0	2	Z
60 Y GOTO	*	STAT	0	70	LABTABPI
61 LDA	*	STAT	0	0	VALSTPI
62 LDG	*	STAT	0	1	
63 STG		STAT	0	2	VALSTPI
64 LDG	*	STAT	0	1000	
65 SUBC	*	STAT	0	0	INITLOOPR9
LABDEF				6	
66 SUBC	*	STAT	0	0	PRINTCHARS

67	LDG	*	STAT	0	66	LABTABPI
68	LDA	*	STAT	0	0	VALSTPI
69	SUBC	*	STAT	0	0	FINALLOOPR9
	LABDEF				7	
70	LDS	*	MPQ	1	15	
71	SUBC	*	STAT	0	0	PRINTINTS
72	SUBC	*	STAT	0	0	RESTTIME
	****				75	
	****				76	
73	LDA		STAT	0	1	DISPLAYPI
74	SBA	*	STAT	0	256	
	****				79	
75	STA		STAT	0	0	RTWOSTPM
76	LDS	*	STAT	0	0	
	****				82	
77	STS		STAT	0	0	RTBNA
78	LDS	*	STAT	0	0	NIL
	****				85	
	****				86	
79	STS		STAT	0	1	DISPLAYPI
	****				87	
	LABDEF				1	
80	GOTO	*	STAT	0	0	FINAL9

8. LOADER INDICATIONS

```
OBPROGPI 11368
STACKPI 11449
HEAPII 29700
```

9. PROGRAM RESULT

RESULT= 15