Chapter 9: Implementing Subprograms

Principles of Programming Languages

Contents

- · Implementing "Simple" Subprograms
- Implementing Subprograms with Stack-Dynamic Local Variables
- Nested Subprograms
- Blocks
- Implementing Dynamic Scoping

"Simple" Subprograms

- No nested subprograms
- All local variables are static
 - No recursion

"Simple" Subprograms: Calls and Returns

- Subprogram linkage: The subprogram call and return operations of a language
- Actions associated with a subprogram call
 - Save the execution status of current program unit
 - Pass the parameters
 - Pass the return address to the callee
 - Transfer control to the callee

"Simple" Subprograms: Calls and Returns

- Actions of a subprogram return:
 - If pass-by-value-result parameters are used, move the current values of those parameters to their corresponding actual parameters
 - If it is a function, functional value is moved to a place accessible to the caller
 - Restore the execution status of the caller
 - Transfer control back to the caller
- What storage does a subprogram call and return need?

Activation Record

- Activation record: the layout of noncode part of a subprogram
 - Can change when the subprogram is executed
 - Its layout is static

Code and Activation Records

- Can be statically allocated
- Activation records sometimes are attached to their code segment

Subprograms with Stack-Dynamic Local Variables

- More complex
 - The compiler must generate code to cause implicit allocation and de-allocation of local variables
 - Recursion must be supported
 - There can be more than one instance of a subprogram at a given time, one from outside call, and one or more recursive calls
 - Each activation requires its own copy of the formal parameters and the dynamically allocated local variables, along with the return address.

New Activation Record

- The activation record format is static, but its size may be dynamic (Ada's array)
- An activation record instance is dynamically created when a subprogram is called
- Some fields are placed by the caller

New Activation Record

- Return address usually consists of a pointer to the instruction after subprogram call statements
- Dynamic link is the pointer to the top of the activation record instance of the caller
 - Static-scoped languages use this link in destruction of the current activation record
 - The stack top is set to the value of the old dynamic link

New Activation Record

- Parameters are the values or addresses provided by the caller
- Local variables
 - Scalar variables are bound to storage within an activation record instance
 - Structured variables are sometimes allocated elsewhere, only their descriptors and a pointer to that storage are part of activation record

An Example: C Function

```
void sub(float total, int part)
{
  int list[4];
  float sum;
  . . .
}
```


Local	sum
Local	list [4]
Local	list [3]
Local	list [2]
Local	list [1]
Local	list [0]
Parameter	part
Parameter	total
Dynamic link	
Return address	

Run-Time Stack

- Subprogram last called is the first to complete
- Create instances of these activation records on a stack: run-time stack
- Environment pointer (EP) is required to access parameters and local variables during the execution of a subprogram

Environment Pointer Illustration

- Only saved versions of EP are stored in the activation record instances
- Saved versions are stored with execution status information

An Example Without Recursion

Dynamic Chain and Local Offset

- The collection of dynamic links in the stack at a given time is called the dynamic chain, or call chain
- Local variables can be accessed by their offset from the beginning of the activation record.
 This offset is called the local_offset
- The local_offset of a local variable can be determined by the compiler at compile time

An Example With Recursion

Nested Subprograms

- Some non-C-based static-scoped languages use stack-dynamic local variables and allow subprograms to be nested
 - Fortran 95, Ada, Python, JavaScript
- All variables that can be non-locally accessed reside in some activation record instance in the stack
- The process of locating a non-local reference:
 - Find the correct activation record instance
 - Determine the correct offset within that activation record instance

Locating a Non-local Reference

- Finding the offset is easy
- Finding the correct activation record instance
 - Static semantic rules guarantee that all non-local variables that can be referenced have been allocated in some activation record instance that is on the stack when the reference is made

Static Chains

- A new pointer, static link, is added to the activation record
- Static link point from an activation record to the activation record of its static parent
- Used for accesses to nonlocal variables
- A static chain is a chain of static links that connects certain activation record instances
- The static chain from an activation record instance connects it to all of its static ancestors
- (chain_offset, local_offset)

Static Chain Maintenance

- Subprogram return: no problem
- Subprogram call:
 - Consider subprogram declaration as variable declaration so that "who declares who" is known statically
 - Calculate the nested_depth from caller to callee's "father"
 - Trace nested_depth from caller, then connect with callee

Blocks

- Blocks are user-specified local scopes for variables
- C:

```
{ int temp;
  temp = list[upper];
  list[upper] = list[lower];
  list[lower] = temp;
}
```

- The lifetime of temp in the above example begins when control enters the block and ends when exits
- An advantage of using a local variable is that it cannot interfere with any other variable with the same name

Implementing Blocks

- Treat blocks as parameter-less subprograms that are always called from the same location
 - Every block has an activation record; an instance is created every time the block is executed
 - Then, static-chain process is used
- Since the maximum storage required for a block can be statically determined, this amount of space can be allocated after the local variables in the activation record

Implementing Blocks

```
void main() {
 e
  int x, y, z;
  while (...) {
 Block
 int a, b, c;
 C
 variables
 while (...) {
 int d, e;
 Local
 variables
  while (...) {
 х
 int f, g;
 Activation
 . . .
 record instance
 for
 main
```

Implementing Dynamic Scoping

- There are two distinct ways: deep access and shallow access
- Don't be confused with deep and shallow binding in Chapter 8
- Deep Access: non-local references are found by searching the activation record instances on the dynamic chain

```
void sub3() { main \rightarrow sub2 \rightarrow sub1 \rightarrow sub2 \rightarrow sub3
 int x, z;
 x = u + v;
 Local
 2
 Local
 ARI
 . . .
 for sub3
 Dynamic link
 Return (to sub2)
void sub2() {
 Local
 x
 int w, x;
 Local
 ARI
 for sub2
 Dynamic link
 . . .
 Return (to sub1)
 Local
void sub1() {
 Local
 ARI
 int v, w;
 sub1
 Dynamic link
 Return (to sub1)
 Local
 Local
 ARI
void main() {
 for sub2
 Dynamic link
 Return (to main)
 int v, u;
 Local
 u
 ARI for
 . . .
 main
 Local
 ARI = activation record instance
```

Shallow Access

- Shallow Access: First option
 - Local variables are not stored in the activation records of those program
 - There is a central table with many stacks
 - One stack for each variable name
- Other options for central table:
 - One stack stores all saved objects, the top one will be accessible
 - Variables are stored in activation records, but the latest value is stored in a single cells central table

```
void sub3() {
 main \rightarrow sub2 \rightarrow sub1 \rightarrow sub2 \rightarrow sub3
  int x, z;
  x = u + v;
 . . .
 sub1
 sub2
 sub1
 sub3
 sub2
void sub2() {
 main 6 main 6
 sub3
 sub3
 sub1
  int w, x;
 u
 v
 х
 z
 W
 . . .
void sub1() {
  int v, w;
 . . .
void main() {
  int v, u;
 . . .
```

Summary

- Subprogram linkage semantics requires many action by the implementation
- Simple subprograms have relatively basic actions
- Stack-dynamic languages are more complex
- Subprograms with stack-dynamic local variables and nested subprograms have two components
 - actual code
 - activation record

Summary (continued)

- Activation record instances contain formal parameters and local variables among other things
- Static chains are the primary method of implementing accesses to non-local variables in static-scoped languages with nested subprograms
- Access to non-local variables in dynamic-scoped languages can be implemented by use of the dynamic chain or thru some central variable table method