CMPE 152: Compiler Design

October 3 Lab

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Runtime Memory Management

- The interpreter must <u>manage the memory</u> that the source program uses during run time.
- Up until now, we've used the hack of storing values computed during run time into the symbol table.
- Why is this a bad idea?
 - This will <u>fail miserably</u> if the source program has recursive procedure and function calls.

Symbol Table Stack vs. Runtime Stack

- The front end parser builds symbol tables and manages the <u>symbol table stack</u> as it parses the source program.
 - The parser <u>pushes and pops</u> symbol tables as it enters and exits nested scopes.
- The back end executor manages the <u>runtime stack</u> as it executes the source program.
 - The executor pushes and pops <u>activation records</u> as it <u>calls and returns</u> from procedures and functions.

Runtime Activation Records

- An activation record (AKA stack frame)
 maintains information about the currently executing routine
 - a procedure
 - a function
 - the main program itself

Runtime Activation Records

- In particular, an activation record contains the routine's local memory.
 - values of local variables
 - values of formal parameters
- This local memory is a memory map.
 - **Key**: The <u>name</u> of the local variable or formal parameter.
 - **Value**: The <u>current value</u> of the variable or parameter.

Local memory is a hash table!

© R. Mak

Runtime Activation Records, cont'd

In this example, the names of the routines indicate their nesting levels.

```
PROGRAM main1;
PROCEDURE proc2a;
  PROCEDURE proc3;
 BEGIN
 END;
  BEGIN {proc2a}
 proc3;
  END;
PROCEDURE proc2b;
  BEGIN
 proc2a;
  END;
BEGIN {main1}
  proc2b;
END.
```

```
AR: proc3
AR: proc2a
AR: proc2b
AR: main1
```

Call a routine:
Push its activation record onto the runtime stack.

Return from a

routine: Pop off its

activation record.

RUNTIME STACK

main1 → proc2b → proc2a → proc3

Runtime Access to Local Variables

Accessing local values is simple, because the currently executing routine's activation record is on top of the runtime stack.

main1 → proc2b

RUNTIME STACK

PROGRAM main1; VAR i, j : integer; PROCEDURE proc2a; VAR m : integer; PROCEDURE proc3; VAR j : integer BEGIN j := i + m; END: BEGIN {proc2a} i := 11; m := j; proc3; END: PROCEDURE proc2b; VAR j, m : integer; BEGIN i := 14; m := 5;proc2a; END; BEGIN {main1] i := 33; i := 55; proc2b; END. Fall 2017: October 3 San José State

Runtime Access to Nonlocal Variables

- Each parse tree node for a <u>variable</u> contains the variable's <u>symbol table entry</u> as its VALUE attribute.
 - Each symbol table entry has the variable's nesting level n.
- To access the value of a variable at nesting level *n*, the value must come from the topmost activation record at level *n*.
 - Search the runtime stack from top to bottom for the topmost activation record at level n.

main1 → proc2b → proc2a → proc3

CMPE 152: Compiler Design Lab © R. Mak

The Runtime Display

- A vector called the runtime display makes it easier to access <u>nonlocal</u> values.
- This has nothing to do with video displays!

The Runtime Display, cont'd

- Element n of the display always points to the topmost activation record at scope nesting level n on the runtime stack.
- The display must be <u>updated</u> as activation records are pushed onto and popped off the runtime stack.

The Runtime Display, cont'd

- □ Whenever a new activation record at level *n* is pushed onto the stack, it <u>links</u> to the previous topmost activation record at level *n*.
- This link helps to <u>restore</u> the runtime stack as activation records are popped off when returning from procedures and functions.


```
PROGRAM main1;
VAR i, j : integer;
PROCEDURE proc2a;
  VAR m : integer;
  PROCEDURE proc3;
 VAR j : integer
 BEGIN
 j := i + m;
 END;
  BEGIN {proc2a}
 i := 11;
 m := j;
 proc3;
  END;
PROCEDURE proc2b;
  VAR j, m : integer;
  BEGIN
 j := 14;
 m := 5;
 proc2a;
  END;
BEGIN {main1}
  i := 33;
  i := 55;
  proc2b;
END.
 Fall 2017: October 3
```


San José State

Runtime Access to Nonlocal Variables

Recursive Calls

main1 → proc2 → proc3 → func3 → func3 → proc2

Assignment #4: Complex Type

- Add a built-in complex data type to Pascal.
 - Add the type to the global symbol table.
 - Implement as a <u>record type</u> with real fields <u>re</u> and <u>im</u>.
- Declare complex numbers:

```
VAR x, y, z : complex;
```

Assign values to them:

```
BEGIN
 z.re := 3.14;
 z.im := -8.2;
...
```


Assignment #4, cont'd

Do complex arithmetic:

$$z := x + y;$$

The backend executor does all the work of evaluating complex expressions. Use the following rules:

•
$$(a+bi) + (c+di) = (a+c) + (b+d)i$$

•
$$(a+bi) - (c+di) = (a-c) + (b-d)i$$

•
$$(a+bi)(c+di) = (ac-bd) + (ad+bc)i$$

$$\bullet \quad \frac{a+bi}{c+di} = \frac{(ac+bd)+(bc-ad)i}{c^2+d^2}$$

Assignment #4, cont'd

- More details to come about this assignment.
- □ For now, start with Chapter10cpp.zip.
- Examine

wci::intermediate::symtabimpl::Predefined to see how the built-in types like integer and real are defined.

Examine

wci::frontend::pascal::parsers::RecordTypeParser to see what information is entered into the symbol table for a record type.

