

Principles of Compiler Construction

Lecturer: CHANG HUIYOU

Lecture 10. Run-Time Environment

- Storage Management
- Stack and Activation Record
- 3. In-Process Communication
- 4. Heap Management
- 5. Garbage Collection

Overview

For example, the subprogram abstraction needs the support by a run-time stack

Overview

For example, the subprogram abstraction needs the support by a run-time stack

1. Storage Management

Typical storage layout and allocation

Code Area

 Addresses in code area are static (i.e. no change during execution) for most programming language.

 Addresses are known at compile time. global and **static new / delete**malloc / free

entry point

Activation Record

Data Area

- Addresses in data area are static for some data and dynamic for others.
 - Static data are located in static area.
 - Dynamic data are located in stack or heap.
 - Stack (LIFO allocation) for procedure activation alobal and static record, etc.
 - new / delete Heap for user malloc / free allocated memory, etc.

Low **Code Area Static Area** Heap Free Memory Stack

Activation Record

Registers

- General-purpose registers
 - Used for calculation
- Special purpose registers
 - Program counter (pc)
 - Stack pointer (sp)
 - Frame pointer (fp)
 - Argument pointer (ap)

Lecture 10. Run-Time Environment

- Storage Management
- Stack and Activation Record
- 3. In-Process Communication
- 4. Heap Management
- 5. Garbage Collection

```
program sort(input, output);
 var a:array[0..10] of integer;
 procedure readarry;
 var i: integer;
 begin
 for i:=1 to 9 do read(a[i])
 end:
 function partition(y,z:integer):integer;
 var i,j,x,v: integer;
 begin
 end;
 procedure quicksort(m,n:integer)
 var i:integer;
 begin
 if(n>m) then begin
 i:=partition(m,n);
 quicksort(m,i-1);
 quicksort(i+1,n)
 end
 end
 begin
 a[0] := -9999; a[10] := 9999;
 readarray;
 quicksort(1,9)
 end
```

Pascal

Calling Sequence

- Sequence of operations that must be done for procedure calls
 - Call sequence
 - Sequence of operations performed during procedure calls
 - Find the arguments and pass them to the callee.
 - Save the caller environment, i.e. local variables in activation records, return address.
 - Create the callee environment, i.e. local variables in activation records, callee's entry point.
 - Return sequence
 - Sequence of operations performed when return from procedure calls
 - Find the arguments and pass them back to the caller.
 - Free the callee environment.
 - Restore the caller environment, including PC.

Static runtime environments

- Static data
 - Both local and global variables are allocated once at the beginning and deallocated at program termination
 - Fixed address
- No dynamic allocation
- No recursive call
 - Procedure calls are allowed, but no recursion.
 - One activation record for each procedure, allocated statically
- Example:FORTRAN 77

Memory Organization for Static Runtime Environment

```
PROGRAM TEST
 Global area
COMMON MAX
INTEGER MAX
 Activation record
REAL TAB (10), TEMP
 for main
QMEAN (TAB, 3, TEMP)
END
SUBROUTINE QMEAN (A, SIZE, MEAN)
COMMON MAX
 for QMEAN
INTEGER MAX, SIZE
REAL A(SIZE), MEAN, TEMP
INTEGER K
```

END

MAX TAB (1) TAB (2) TAB (10) TEMP 3 SIZE MEAN Return addr TEMP K

Stack-based runtime environments

- Handle recursive calls
- Activation records are allocated in stack, called rumtime stack or call stack
- One procedure can have more than one activation records in the stack at one time
- Call sequence is more complex than the sequence in static environment

Stack-based Environments Without Local Procedures

- Maintain pointer to the current activation record
 - Store frame pointer in an fp register
- Record the link from an activation record to the previous record
 - In each activation record, a link from an activation record to the activation record of the caller, called a dynamic link or control link is stored.
- Sometimes, the area for parameters and local variables need to be identified.
- A stack pointer is maintained in an sp register.

Call Sequence in Stack-based Environments Without Local

Procedures

- Push arguments
- Push fp as control link
- Copy sp to fp
- Store return address
- Jump to callee
- Reserve space for local variables
- Return sequence
 - Copy fp to sp
 - Load control link into fp
 - Jump to return address
 - Change sp to pop arguments

Retlimg sequence

return addr)

Page **16/33**

Activation Tree

```
main()
{ ...;
 main
  g(x);
  return(0); }
void g(int m)
{ ...
  f(y);...
  g(y);
 ...
void f(int n)
{ g(n);
```

Global area

activation record for main

activation record for g(2)

activation record for £(11)

activation record for g(1)

```
program sort(input, output);
 var a:array[0..10] of integer;
 procedure readarry;
 var i: integer;
 begin
 for i:=1 to 9 do read(a[i])
 end;
 function partition(y,z:integer):integer;
 var i,j,x,v: integer;
 begin
 end;
 procedure quicksort(m,n:integer)
 var i:integer;
 begin
 if(n>m) then begin
 i:=partition(m,n);
 quicksort(m,i-1);
 quicksort(i+1,n)
 end
 end
 begin
 a[0] := -9999;a[10]:=9999;
 readarray;
 quicksort(1,9)
 end
```


Activation Tree

Activation tree and run-time stack

Activation Record (or Frame)

Typical organization of activation records

	_
Actual Parameters	set by Caller, register preferred
Returned Values	set by Callee, register preferred
Control Link	pointer to Caller's AR
Access Link	pointer to the outer AR
Saved Machine Status	return address & registers
Local Data	user defined
Temporaries	compiler generated

Access Link

Access link in the quick sort example

Display Table for very deep nesting

3. In-Process Communication

- Implementation of procedure calls
 - Calling sequence
 - Allocate an activation record
 - Enter information into fields
 - 0 ...
 - Return sequence
 - Restore the state of the machine
 - Continue the execution of Caller
 - 0 ...

In-Process Communication vs.

Inter-Process Communication (IPC)

Caller vs. Callee

Implementation of procedure calls

Activation Record Design

Calling Sequence

- A typical calling sequence
 - Caller evaluates the actual arguments.
 - Caller stores a return address and old top_sp to Callee's activation record.
 - Caller pushes an activation record to the stack (increments top_sp).
 - 4. Callee saves the register values and other status information.
 - Callee initializes local data and begin the execution.

Return Sequence

- A typical return sequence
 - Callee sets the return value.
 - Callee pops the activation record (decrements top_sp).
 - Callee restores the registers.
 - 4. Callee goes to the return address in the status field.
 - 5. Caller gets the return value (even **top_sp** has been decremented).

```
 PROCEDURE exam(I,m,n:integer);
 VAR

 a:array [1..I] of real;
 b:array [1..m] of real;
 c:array [1..n] of real;

 BEGIN

 END;
```


P的活动记录

P的动态数组

Lecture 10. Run-Time Environment

- Storage Management
- Stack and Activation Record
- 3. In-Process Communication
- 4. Heap Management
- 5. Garbage Collection

Access links for finding nonlocal data

Sketch of ML program that uses function-parameters

Lecture 10. Run-Time Environment

- Storage Management
- Stack and Activation Record
- 3. In-Process Communication
- 4. Heap Management
- 5. Garbage Collection

4. Heap Management

- The critical problem of heap management is **fragmentation**
 - Both time efficiency and space efficiency are considered.
 - How to minimize fragmentation ?

Multithreading

- Multithreading programs share a common heap
 - Of course each program must have its own control stack.
- Communication between procedures in different threads are easier than IPC
 - The shared heap can be utilized in communication.

ypical Memory Hierarchy Configurations

Lecture 10. Run-Time Environment

- Storage Management
- Stack and Activation Record
- 3. In-Process Communication
- 4. Heap Management
- 5. Garbage Collection

5. Garbage Collection

O Automatic Memory Management ?

Terminology

- Garbage
 - Objects that can not be referenced.
- Memory leaks
 - Maybe the most troublesome bugs.
 - Does Java have memory leaks ?
- Profiler (Rational Purify)
 - JVMPI: JVM Profiler Interface.

Since JDK 1.2 (Java 2).

Great expectation to JVMGCI

- Garbage collection
 - Pros and cons ?
 - High-Level Abstraction in Languages.

Performance Metrics

- Overall Execution Time
- Space Usage
 - Avoid fragmentation
- Pause Time
 - Critical to real-time applications
- Program Locality
 - The program spend most of time executing a relative small code fraction and touching only a small data fraction. (90% time on 10%code)
 - Locality facilitate the utilization of memory hierarchy (register, cache, memory, disk, etc.).
 - Garbage collection can improve both temporal locality and spatial locality.

Garbage Collection Algorithms

- Reference counting (immediately)
- Trace-based algorithms (periodically)
 - Basic Mark-and-Sweep
 - Baker's Mark-and-Sweep
 - Basic Mark-and-Compact
 - Cheney's Copying Collector
- Short-pause algorithms
 - Incremental garbage collection
 - Incremental reachability analysis
 - Partial collection
 - Generational garbage collection

Reference Counting

o counter++ vs. counter--

Root Object

Root Object

Root Object

B, D, and E are garbage, but their reference counts are all > 0. They never get collected.

Reference Counting (cont')

Pros

- Simple
- Incremental collection
- Immediate collection

Cons

- Can not collect unreachable but cyclic data structures.
- Additional operations lead to expensive overhead.
 - Depends on computation, not only on number of objects.

Mark-and-Sweep

2 steps: trace (mark), then sweep.

Mark-and-Sweep (cont')

Pros

- High efficiency if little garbage exist.
- Be able to collect cyclic references.

Cons

- Low efficiency with large amount of garbage
 - Improvement by H. Baker (1992)
 - Keep a list of all allocated objects.
- Pause of the mutator (program) make it difficult to apply to real-time applications.
- Leads to fragmentation in the heap.

Mark-and-Compact

Before vs. after

Mark-and-Compact (cont')

3 steps

- Marking phase: similar to Mark-and-Sweep.
- 2 For each reachable object, computes a new address from the low end of the heap.
- Copies objects to new locations and updates all references in the root area and objects.

Pros and cons

- Pro: avoids fragmentation.
 - So as to improve the space usage and program locality.
- Con: step 3 (copying in the compacting) is expensive.
 - Updating references is simple and fast.

Copying Collector

Before vs. after

Copying Collector (cont')

- Heap is partitioned into 2 semispaces
 - Reachable objects are moved as soon as they are discovered.
 - Does not touch any unreachable objects.
- Pros
 - More efficient and popular.
- Cons
 - Only a half of heap memory can be utilized.

Comparing Costs

- Mark-and-Sweep
 - Number of chunks in the heap
- Baker's Improvement
 - Number of reached objects
- Mark-and-Compact
 - Number of chunks in the heap +
 - Total size of the reached objects
- Copying Collector
 - Total size of the reached objects

Generational Garbage Collection

Motivation

 Difference between handling short-lived and long-lived objects.

Approach

- Objects are divided into multiple generations based on some criteria.
 - Usually related to the age of the objects.
- GC can be done at different time intervals and even using different techniques, based on the generations.

Implementation in JVM

- Use a two-generation (young and old) approach
- Young generation: copying collector
 - Newly created objects tend to die young.
- Old generation: Mark-and-Compact
 - A good mix of technologies for performance

Enjoy the Course!

