Runtime Environment

Topics we will cover

- The procedure abstraction and linkage conventions
- Runtime storage convention
- Non-local data access (brief)

These issues are critical to high-performance code generation

Topics not covered :

- Garbage collection support
- Heap management
- Exception handling support
- Optimization for cache and TLB: covered next semester

Nevertheless, these issues are important for performance.

University of Illinois at Urbana-Champaign

Topic 6: Runtime Environments – p.

CS 526 Topic 6: Runtime Environments The Procedure Abstraction and Separate Compilation

Requires system-wide compact

- must involve architecture, OS, and compiler
- broad agreement on memory layout, protection requirements, calling sequence, error handling and reporting

Separate compilation

- Compilation strategy that allows subsets (files, modules, or directories) of a single program to be compiled separately and then linked together
- essential for building large systems
- keeps compile times reasonable
- requires independent procedures

Establishes the need for private context

- create a run-time "record" for each procedure invocation
- encapsulate run-time control and data information

University of Illinois at Urbana-Champaign

Topic 6: Runtime Environments - p.2/

CS 526 Topic 6: Runtime Environments

Storage Management Conventions

1. Storage layout convention

- defines memory layout of code and data (static, stack, heap)
- mostly specified by operating system

2. Linkage convention

- protocol for passing values and program control at procedure call and return
- all code in a single program must follow common convention
- partly specified by processor and OS; rest is left to compiler

Related Tools

- linker:
 - resolve name references across procedures
 - static linking: absolute virtual addresses chosen at link-time
 - dynamic linking: some addresses chosen at load time
- loader: loads code and static data into memory

CS 526 Topic 6: Runtime Environments

The linkage convention

The linkage convention ensures that procedures inherit a valid run-time environment and that they restore one for their parents.

- specifies steps in calling sequence and return sequence
- division of responsibility between caller and callee

procedure p (caller)

At compile-time: generate code to implement linkage convention At run-time: that code manipulates the stack frame and data areas

University of Illinois at Urbana-Champaign Topic 6: Runtime Environment

University of Illinois at Urbana-Champaign

Activation Record or Stack Frame

At run-time, each procedure invocation has some associated storage. We call this its activation record. For most languages, activation records can live on the stack, and then they are also called stack frames.

Why is this useful?

Common components of a stack frame?

University of Illinois at Urbana-Champaign

Example Stack Frame Layout

CS 526 Topic 6: Runtime Environments

Assumptions

- Stack grows downwards in memory
- Dedicated frame pointer (FP) register
- Stack pointer (SP), if any, is separate

Also see Sparc V9 Stack Frame handout.

University of Illinois at Urbana-Champaign

CS 526 Topic 6: Runtime Environments

Procedure linkages

- allocate basic frame
- store parameters
- store return address
- save caller-saved regs
- store self's FP set FP for child
- jump to child

Caller:

- copy return value
- deallocate basic frame
 - restore caller-saved regs.

At a call

At a return

Callee:

- save callee-saved regs, state
- extend frame (for locals)
- fall through to code

- store return value
- restore callee-saved regs, state
- unextend frame
- restore parent's FP
- jump to return address

Run-time Storage Organization

CS 526 Topic 6: Runtime Environments

Logical address-space

Code

functions: fixed size, statically allocated

Control stack

holds frames at run-time: dynamic variable-size or dynamic local data slice of the activation tree

- initialized global data
- uninitialized global data
- statically allocated local data
- dynamic non-local data

University of Illinois at Urbana-Champaign

University of Illinois at Urbana-Champaign

Mapping variables into memory

 $\textit{Binding} \equiv \text{mapping of a name to an attribute (e.g., storage location)}$ Compile time

- → assign each name a class (base address) & offset (location)
- → Code generation: generate instruction sequence for each access

Link time

- → resolve references across procedures (global variables and functions)

Load time

- → resolve relocatable labels

Run time

- → execute generated instruction sequences

University of Illinois at Urbana-Champaign

Topic 6: Runtime Environments – p

CS 526 Topic 6: Runtime Environments

Run-time Storage Organization

Do local variables go on stack?

Lifetime of memory is key

Downward exposure

- called procedure may reference my variables
- lexical or dynamic scoping

Upward exposure

- return a reference to my variables
- return a function that may reference my variables
- special case: <u>later instance</u> of current function or callee may reference my varibles
 - e.g., static (C) or save (FORTRAN)
 - problem: value must be preserved across calls

Run-time Storage Organization

Each variable must be assigned a storage class

Global and "static" variables

- symbolic addresses compiled into code (relocatable)
- limited to fixed-size objects
- layout may be important for performance
- compiler enforces access rights (private vs. global)

Dynamically Allocated (non-local) Variables

- returned pointers lead to non-local lifetimes
- explicit allocation
- explicit or implicit deallocation

University of Illinois at Urbana-Champaign

Procedure-local variables

Put in the stack frame if lifetime is limited (see next slide)

CS 526 Topic 6: Runtime Environments

- Otherwise allocate on the heap
- On stack: May be allocated statically or dynamically
- On stack: May be fixed-size or variable size
- On stack: Implicit deallocation at procedure return

Topic 6: Runtime Environments - p.10/21

CS 526 Topic 6: Runtime Environments

Run-time Storage Organization

How should these variables be allocated? Assume all are local/formal.

QueueItem* q; /* q? */
static int n; /* n? */

let m: Int <- a+b in self.n <- m -- m? self?

OCaml

let findFunc = fun x -> (* x? *)

let p = makePair (x+1) (x+2) in (* p? *)

(fun y -> (car p > y));; (* y? fun? *)

University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environments – p. 11/21 University of Illinois at Urbana-Champaign Topic 6: Runtime Environment Topic 6: Runtime Envi

Run-time Storage Organization

Access to non-local data

CS 526 Topic 6: Runtime Environments

Conditions for Stack Allocation

Allocate procedure-local data values in the stack frame if the locations are downwards-exposed only

⇒ values are not preserved across calls

Optimization

- Escape analysis: Decides whether a local variable or object can be used after procedure returns.
- Important for languages like Java, C# where all objects are heap-allocated by default.

- assign variable an offset (k) from some symbolic address (label)
- generate unique label for each name (name mangling)
- code to emit:

Compiler

loadI \rightarrow r1 loadAI r1, k, \rightarrow r2

Global & static variables Static linking

- Resolve all labels at link-time Relocation
- Assigns each label an absolute virtual address

Dynamic linking

- Relocate some labels at run-time
- Indirection table for external references
- Compiler: generates extra load to get base address from table
- Runtime linker: fills addresses of labels into indirection table

University of Illinois at Urbana-Champaign

University of Illinois at Urbana-Champaign

CS 526 Topic 6: Runtime Environments

Access to non-local data

Local Variables with Lexical Scoping

Languages without nested procedures :

- C, C++, Java, etc.
- Non-local <u>names</u> must be global or static
- Note: Heap-allocated data has no name: need some non-heap variable to access it (e.g., C pointer or Java reference)

Languages with nested procedures (e.g., Pascal) :

view variables as (level,offset) pairs

(compile-time)

- find pointer to appropriate activation record for level
- add offset to level's pointer
- more expensive to access than locals

The \(\lambda level, offset \rangle \) pair is called a \(\text{Static Distance Coordinate}\)

Access to non-local data

CS 526 Topic 6: Runtime Environments

Two important problems arise

- How do we map a name into a (level,offset) pair?
- Given a (level,offset) pair, how to compute the address?

How do we map a name into a level & offset?

Use a scoped symbol table

(compile-time)

- look up a name, want its most recent declaration
- declaration may be at current level or any lower level
- offsets directly determined by stack frame layout

Given a level & offset, what's the address?

Two classic approaches

(run-time) access links or static links

displays

See slides and Cooper-Torczon text if interested.

(run-time)

University of Illinois at Urbana-Champaign

University of Illinois at Urbana-Champaign

Access links: run-time addressability

level 0 The idea parameters each frame contains a level 1 ret. value pointer to its lexical parent parameters ret. addr chain of indirection follows level 2 ret. value access lexical nesting parameters ret. addres caller l ret. value access link ret, address caller FP The implementation access link creates a chain of frames caller IFP by lexical ancestry can follow chain to find level k frame

must maintain chain at call Note: caller FP is not same as access link & return

University of Illinois at Urbana-Champaign

tion through table

Access links: run-time addressability

To find the value specified by $\langle l,o\rangle$ (assume k =

current procedure level = 2)

$\langle l, o \rangle$	Generated code			
$\langle 2, 8 \rangle$	loadAI	FP, 8	⇒ r2	
$\langle 1, 12 \rangle$	loadAI	FP, -4	⇒ r1	
	loadAI	r1, 12	⇒ r2	
$\langle 0, 16 \rangle$	loadAI	FP, -4	⇒ r1	
	loadAI	r1, -4	⇒ r1	
	loadAI	r1, 16	⇒ r2	

Access cost for non-locals varies with k - l Note: k < l cannot occur

CS 526 Topic 6: Runtime Environments

- Maintaining access links: (static links) ightharpoonup calling level k+1 procedure
 - - 1. pass my FP as access link
 - 2. my backward chain will work for lower levels
- ullet calling procedure at level l < k
 - 1. find my link to level l-1 and pass it
 - 2. its access link will work for lower levels

University of Illinois at Urbana-Champaign

(assume k=2)

CS 526 Topic 6: Runtime Environments

The display: run-time addressability

The idea		
replace linked list with global array indexed by level	Display level 0 level 1	level 0
global array: holds cur- rently active frame point- ers	level 2 level 3 level 2 level 2 ret. value	ret. value ret. address saved ptr.
The implementation single, global table	parameters ret. address ret. value saved ptr.	caller FP
 each call updates the table appropriately 	ret. address caller FP saved ptr caller FP	
reference is one indirec-	locals	

The display: run-time addressability

To find the value specified by $\langle l,o \rangle$

`	,		
$\langle l, o \rangle$	Generated code		
$\langle 2, 8 \rangle$	loadAI	FP, 8 \Rightarrow r2	
	loadI	DISPLAY_BASE	\Rightarrow r1
$\langle 1, 12 \rangle$	loadAI	r1, 4	\Rightarrow r1
	loadAI	r1, 12	\Rightarrow r2
	loadI	DISPLAY_BASE	\Rightarrow r1
$\langle 0, 16 \rangle$	loadAI	r1, 8	\Rightarrow r1
	loadAI	r1, 16	⇒ r2

Desired FP is at $\mathrm{DB} + 4 \times l$ Access cost is constant & independent of k - l

CS 526 Topic 6: Runtime Environments

Maintaining a global display (overallocate by 1 slot)

- 1. on entry to procedure at level l
 - \rightarrow save level l display ptr in frame
 - \rightarrow push FP into level l display slot
- 2. on return
 - \rightarrow restore the level $\it l$ display slot from frame

Quick, simple, & foolproof

University of Illinois at Urbana-Champaign University of Illinois at Urbana-Champaign

Minor issues (Displays & access links)

Improvements

Leaf procedures

(contain no calls)

- \rightarrow with display, don't update it
- $\to \ \text{statically allocate frame}$
- Other procedures
 - \rightarrow 1 call in loop \Rightarrow move frame manipulation out of loop
 - \rightarrow keep accessed FP elements in temporaries

Cost comparison

Display

Major problem: threads

- $\rightarrow\,$ load + store on CALL & RETURN
- $\rightarrow \text{ loadI} + 2 \text{ loadAI's per access}$
- Access links
 - $\rightarrow\,$ store on CALL, nothing on RETURN
 - ightarrow (k-l+1) loadAI's per access

University of Illinois at Urbana-Champaign

Topic 6: Runtime Environments – p.21/21