

Функције у Цеу

Функције?

- Основна идеја је да се сложене операције издвоје у посебну целину. Последица:
 - Једноставнији, и јаснији, код на месту примене
 - Једноставније, и сигурније, коришћење истог кода на више места
- Декларација тип повратне вредности, параметри, спецификатори
- Дефиниција исто као декларација али укључује и тело функције

Шта ради овај код?

```
void foo(int** mat, int n, int m)
  int k;
  for (k = 0; k < m; k += 2)
 int i;
 for (i = 0; i < (n - 1); i++)
 int j;
 for (j = i + 1; j < n; j++)
 if (mat[k][i] < mat[k][j])</pre>
 {
 int tmp;
 tmp = mat[k][i];
 mat[k][i] = mat[k][j];
 mat[k][j] = tmp;
```

```
for (k = 1; k < m; k += 2)
  int i;
 for (i = 0; i < n; i++)
 mat[k][i] = 0;
```


Ради ово


```
void foo(int** mat, int n, int m)
  int k;
  for (k = 0; k < m; k += 2)
 sort(mat[k], n);
  for (k = 1; k < m; k += 2)
 zero(mat[k], n);
```


Функције

Функције

Дефиниција и декларација функције


```
type-specifier return-type function-name(parameters)
{
  declarations
 statements
  return value;
}
```

- type-specifier одређује видљивост функције (static или ништа)
- **return-type** тип повратне вредности; void ако нема повратне вредности
- **function-name** јединствено име функције (функција и променљива истог досега не могу се звати исто)
- **parameters** листа декларација променљивих које представљају параметре функције, међусобно су одвојене зарезом
- return value; вредност која ће бити враћена након завршетка функције (није неопходно ако је тип повратне вредности void)


```
return-type function-name(parameter-types)
```

 parameter-types - листа типова параметара; за разлику од листе у декларацији са дефиницијом, овде се не морају навести имена параметара

```
int foo(float, int, const long*);
```


Преношење параметара

• При позивању функције формални параметри замењују се стварним.

```
void foo(float x, int y);
foo(15, 6);
foo(40, a);
```

- Мора постојати механизам за преношење вредности, тј. параметара функцији при њеном позиву.
- Концептуално постоје два могућа начина преношења параметара:
 - По вредности функцији се прослеђује копија стварног параметра. Последица: промена параметра унутар функције није видљива у коду који је позива.
 - По референци функцији се прослеђује баш стварни параметар. Последица: свака промена параметра унутар функције јесте виљива у коду који је позива.

Прослеђивање параметара по вредности


```
int bar(int c, int d)
{
 int res = c + d;
 c = 3;
 d = 7;
 return res;
}

int foo()
{
 int a = 5, b = 9, c;
 c = bar(a, b);
 c = c + a + b;
 return c;
}
```

100

а
b
С
b - Arg2 - d
a - Arg1 - c
res

bar

- bar не може променити променљиве а и b из функције foo.
 с и d су сасвим друге променљиве које само при позиву функције добијају вредност коју у том тренутку имају а и b.
- Повратна вредност из foo: 28

Прослеђивање параметара по референци

- Не постоји у Цеу!
- У Цеу сви параметри се прослеђују по вредности.
- И сада питање гласи: како функција утиче на "спољни свет", тј. како га мења?
 - Преко повратне вредности позивајућа функција може нешто корисно урадити са повратном вредношћу... али и не мора.
 - Преко глобалних променљивих свака измена глобалне променљиве утицаће и на свет ван функције. Ово се назива "бочни ефекат" или "споредни ефекат". Математичари то сматрају великим грехом, али њихова учења се у инжењерској цркви не сматрају догмом.
- Међутим, то није довољно. Преко повратне вредности се може утицати само на једну променљиву, а глобална променљива на коју се утиче је закуцана - не може се мењати од позива до позива.

Прослеђивање параметара по референци

- Решења:
 - Структуре као повратне вредности
 - Коришћење показивача
- Када се у Цеу користи механизам показивача за приступ објектима ван функције онда се жаргонски то назива пренос по референци, јер је ефекат сличан.

Прослеђивање параметара по референци


```
int bar(int* c, int* d)
{
 int res = *c + *d;
 *c = 3;
 *d = 7;
 return res;
}

int foo()
{
 int a = 5, b = 9, c;
 c = bar(&a, &b);
 c = c + a + b;
 return c;
}
```


- Друга и трећа линија функције bar утичу на спољни свет
- Повратна вредност из foo: 24

Ефикасност преношења по вредности

- Стварни параметри морају бити копирани на неко место на меморији, или у одговарајући регистар.
- Било како било инструкције се троше на то, да не говоримо о меморији
- Посебно постаје приметно када су променљиве велике
- Пример за MIPS архитектуру:

```
struct s
{
  int array[7];
};

int func(int a, struct s p, int e)
{
  return e;
}
```

```
struct s
{
  int array[70000];
};

int func(int a, struct s p1, int e)
{
  return e;
}
```

```
lw $2,32($sp)
```

```
li $2,262144
addu $2,$sp,$2
lw $2,17860($2)
```


- Слично као преношење параметара при позиву, само обрнуто.
- Свака функција, осим void, мора имати return наредбу.
- Да ли се повратна вредност може вратити "по референци"?

```
struct S
{
  int val1;
  float val2;
};

struct S func()
{
  struct S res;
  res.val1 = 1;
  res.val2 = 2.0;
  return res;
}
```

```
struct S
{
  int val1;
  float val2;
};

struct S* func()
{
  struct S res;
  res.val1 = 1;
  res.val2 = 2.0;
  return &res;
}
```

```
struct S
  int val1;
 float val2;
struct S* func(struct S* res)
  res - > val1 = 1;
  res->val2 = 2.0;
  return res;
struct S* func()
  struct S* res;
  res = (struct S*) malloc(
 sizeof(struct S));
  res - > val1 = 1;
  res->val2 = 2.0;
```

return res;

Наравоученије

- Добро размислити како је најповољније пренети параметре и повратне вредности.
- За правилну одлуку потребно је добро познавање циљне архитектуре и позивне конвенције.
- Генерално правило је да код наменских система, услед њихових ограничених ресурса, не треба нагомилавати параметре, а веће објекте треба преносити или "преко референце" или путем глобалних променљивих, ако је могуће.

Рекурзија

- Када функција зове саму себе
- Може бити директна и индиректна
- Један од два разлога зашто се користи стек (који је други?)

```
void caller()
{
  int f = 3, res;
  res = factor(f);
  printf("factorial %d = %d\n", f, res);
}

long factor(long n)
{
  if (n <= 1) /* terminal condition*/
 return 1;
  else
 return(n * factor(n - 1));
}</pre>
```

ractor	f = 3
	res 6
	rest of caller stack frame
	callee ret val 6
	outgoing arg 3
1	callee ret val 2
	outgoing arg 2
2	callee ret val 1
	outgoing arg 1

Call

Call

Call 3

Колико програму треба меморије

- Три главне групе меморије:
- Меморија за променљиве статичке трајности
- Радна меморија за сваку функцију
- Меморија која се динамички заузима

Меморија за податке

- Чине је све глобалне променљиве.
- Може се срачунати на основу знања основних карактеристика платформе.


```
• На пример:
```

```
char a;
int b;
char c;
short d;
```

```
struct S
{
 char a;
 int b;
 char c;
 short d;
};
```


Меморија коју користи функција

Функција

Количина меморије коју функција користи

- Функцији треба меморија за:

 - Повратну адресу Докалне променљиве
 - Привремено складиштење вредности
- Због компајлерских оптимизација не можемо гледањем кода бити у потпуности сигурни колико меморије треба којој функцији Али можемо има оквирни осећај Прецизне податке добавити од
- компајлера (или неког другог алата)

Граф позива функција и стек

Граф позива функција и стек

Колика нам величина стека треба?

- Два приступа:
- Експериментални

• Аналитички

Експериментални

0xBABA Oxbaba 0xBABA 0xBABA 0xBABA Oxbaba 0xBABA OxBABA OxBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA

0x5235 0x2134 $0 \times A43E$ 0x35B4 0x2232 $0 \times 7 \text{CCE}$ 0xFEA3 0x7593 0xA234 0xCF56 0xDD37 0x88A9 0xCF2C 0x9146 0xBA34 0x7593 0xA234 0xCF56 0xDD37 0x7593 0xA234 0xCF56 $0 \times DD37$ 0x8821 0x32CD UxBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA 0xBABA

0xF123

После извршавања

Аналитички

 Потребно познавање целог графа позива – што је тешко осигурати

7

12

23

Аналитички

- Потребно познавање целог графа позива што је тешко осигурати
- Проблем се јавља уколико постоји:
 • Рекурзија

 - Позиви преко показивача Прекидне рутине, више
 - нити итд.


```
void (*p)(int x);
p(17);
```


Организација без стека

- Свака функција има своју
- меморију Рекурзија није дозвољена Позив преко показивача је мало проблематичнија
- Али, сигурни смо да нам меморије неће понестати

Организација без стека

- Свака функција има своју
- меморију Рекурзија није дозвољена Позив преко показивача је мало проблематичнија
- Али, сигурни смо да нам меморије неће понестати
 - Може се оптимизовати на основу познавања графа позива тако што ће функције које сигурно не могу бити у истој линији позива делити меморију.

Где ставити стек?

Стек расте на горе

Стек расте на доле

Где ставити стек?

Стек расте на горе

Стек расте на доле

Рекурзија

- Рекурзија је тесно повезна са стеком, а рад са стеком код неких наменских система није баш најефикаснији.
- Уједно, код неких система постоји физичка подршка за позиве функција и тада је дубина позива ограничена физичким фактором.
- И на крају, рекурзија је ретко потребна и ретко се сусређе у раду са наменским системима. У случају и да је потребна, обично је боље, а и безбедније, направитну програмску конструкцију стека и директно га контролисати.

Рекурзија и петља

```
void foo(int i)
 void foo(kont)
 void foo(kont)
 if (i < 10)
 if (uslov(kont))
 if (uslov(kont))
 neki kod(i);
 neki kod(kont);
 neki kod(kont);
 foo(i + 1);
 foo(new kont);
 foo(new kont);
foo(0);
 foo(init kont);
 foo(init kont);
 kont = init kont;
 while (uslov(kont))
 neki kod(kont);
int i = 0;
 kont = init kont;
 push (kont);
while (i < 10)
 while (uslov(kont))
 kont = new kont;
 neki kod(i);
 neki kod(kont);
 i += 1;
 kont = new kont;
 while (stack != empty)
 pop(kont);
```


Рекурзија и петља

```
void foo(int i)
 if (i < 10)
 foo(i + 1);
 neki kod(i);
foo(0);
int i = 10;
while (i > 0)
 i = 1;
 neki kod(i);
```

```
void foo(kont)
 if (uslov(kont))
 foo(new kont);
 neki kod(kont);
foo(init kont);
kont = init kont;
while (uslov(kont))
 push (kont);
 kont = new kont;
while (stack != empty)
 pop(kont);
 neki kod(kont);
```


- Почетна функција
- Декларација: int main(int argc, char** argv)

void main()
void main(int argc, char** argv)
float main(long djura) ?!?!?!?!?!?

...

C:\>echo This is command line argument This is command line argument

Живот у свету без прототипова

- Прототип је потпуна декларација функције (и никакава друга декларација не би требала да се користи)
- Када функцију дефинишемо не можемо да не наведемо прототип.
- Када изоставимо прототип, или чак целу декларацију, компајлер почне да прави претпоставке, а машине које претпостављају су врло опасна ствар.
- Обично постоји опција у компајлеру да не прихвата позив функције ако њен прототип није наведе. Али пазите неки пут је та опција подразумевано искључена.

```
res = foo(3.7);
```

Компајлер сматра да је повратна вредност функције int. Ако ваља ваља, ако не - пробај да провалиш шта је проблем. Неки компајлери сматрају и да је параметар типа int, али неки ће бити "паметни" па ће на основу типа прослеђеног стварног параметра одредити тип.

```
double foo(double);
res = foo(3.7);
```


Позивна конвенција 1/2

- Позивна конвенција одређује спрегу између позване и позивајуће функције.
- Дефинише две ствари:
 - Начин преношења стварних параметара и повратне вредности
 - У које ресурсе се смештају
 - Ако у регистре: веза између редног броја параметра и конкретног регистра
 - Ако на стек: веза између редног броја параметра и редоследа на стеку
 - Договор где се који параметар смешта зависи од његовог редног броја и типа
 - Ко које ресурсе сме да дира (мења)
 - Који регистри ће гарантовано имати исту вредност пре и после позива, а који не
 - Ко ће заузимати и ослобађати меморију на стеку за параметре и повратну вредност
- Позивна конвенција је део апликационе бинарне спреге ABI (Application Binary Interface)
- АВІ дефинише: величину типова и поравнање у меморији, позивну конвенцију, ствари везане за системске позиве, а некада чак и бинарни формат објектне датотеке

Позивна конвенција 2/2

- Позивна конвенција је везана за конкретну платформу (комбинација процесора, оперативног система и делимично компајлера)
- На истој платформи може постојати више позивних конвенција
- Разлози:
 - различити програмски језици
 - различити компајлери
 - компајлерске оптимизације
 - сврха кода, итд.
- Различите позивне конвенције доводе до проблема у случају комбинације кода насталог на различите начине.
- Да би се спој могао направити АВІ моба бити задовољен, а најважнија је позивна конвенција
- Најчешћи спој са библиотекама, или комбинација асемблерког и Це кода (из Цеа се зове функција написана у асемблеру или обрнуто)

Мешање Цеа и асемблера

- Разлози за мешање:
 - Нешто је већ написано у асемблеру
 - За одређене ствари компајлер није довољно ефикасан
 - Приступ одређеним могућностима физичке архитектуре којима се из Цеа не може приступити
- Два начина мешања:
 - Писањем асемблера у посебној датотеци
 - Спрега је искључиво на нивоу позива функција
 - Мора се поштовати позивна конвенција
 - Коришћењем уграђеног асемблера
 - Асемблерски код у истој датотеци са Це кодом
 - Мора бити подржано од стране компајлера
 - Разни механизми подршке пошто није део стандарда
 - Асемблер може бити коришћен само у телу функције

Позив цеовске функције из асемблера

- Асемблерски код мора поштовати позивну конвенцију
- Осим тога морамо познавати како Це декорише називе
 Најчешће то ради додавањем _ испред имена
- Пример позива функције printf из асемблера

```
global
 main
extern printf
section .data
 "Hello World!", 10, 0
text db
 "%s", 0
strformat db
section .code
main
 push dword text
 dword strformat
 push
  call
 printf
  add
 \overline{e}sp, 8
  ret
```

- _main симбол мора бити декларисан као јаван
- _printf симбол је декларисан као спољан

Позив асемблерске функције из Цеа

- Позивна конвенција мора бити поштована.
- Дакле, асемблерски код мора бити написан тако да поштује конвецнију коју користи компајлер
- Пример:

```
int sum(int a1, int a2);
int a1, a2, x;
x = sum(a1, a2);
```

```
_sum
push ebp ;save bp
mov ebp, esp ;new frame
mov eax, [ebp+8] ;take 1. arg
mov ecx, [ebp+12] ;take 2. arg
add eax, ecx ;
pop ebp ;restore bp
ret ;return
```

- Повратна вредност по конвенцији је у ЕАХ регистру
- По коришћеној позивној конвецији

Уграђени асемблер 1/2

- GCC нуди следећи механизам мешања асемблера и Цеа директно у коду.
- Постоје и други механизми таквог мешања у неким другим компајлерима, али GCC-ов мехизам је постао де факто стандард.
- Синтакса GCC-овског асемблерског исказа:

- assembler template знаковни низ са асемблерским кодом
- output operands цеовски операнди који ће бити промењени када се асм код изврши
- input operands цеовски операнди који чије вредности се користе при извршавању асм кода
- clobbered registers регистри циљне платформе чије вредности асм код експлицитно мења

- %n референца на n-ти операнд из листи излазних и улазних операнада (први индекс је 0)
- %% стварно стави %
- "xy"(c_expression) connecting C variable with value used in inline assembler

a,b,c,d	eax, ebx, ecx, edx respectively
S, D	esi and edi respectively
I	constant value (0 to 31)
q	dynamically allocated register: eax, ebx, ecx, edx
r	dynamically allocated register: eax, ebx, ecx, edx, esi, edi
g	eax, ebx, ecx, edx or variable in memory
m	memory
=	will be used for storing data