

第7章 运行时的存储组织与分配

教学目标

- 1. 要求明确静态存储分配和动态存储分配的含义
- 2. 明确活动记录的含义及组成
- 3. 了解静态、动态存储分配的策略


- 1. 编译程序在编译阶段要为源程序中出现的变量、常量等组织好在运行阶段的存储空间
- 2. 将这种组织形式通过生成的目标代码体现出来为运行阶段实现存储奠定基础


2011年5月30日

教学内容

- 7.1 存储组织概述
- 7.2 静态存储分配
- 7.3 栈式动态存储分配
- 7.4 堆式动态存储分配

7.1 存储组织概述

运行时存储空间的划分


过程的活动和活动记录

- ★ 一个过程的活动: 该过程的一次执行。 即每次执行一个过程体, 就产生该过程的 一个活动。
- ★ 活动记录: 为了管理过程在一次执行中所需要的信息, 使用一段连续的存储区

计算机的数据内存分配:

活动记录的结构


7.2 静态存储分配

在编译阶段由编译程序实现对存储空间的管理, 为源程序中的变量分配存储单元。(如看电影)

条件

- 〉在编译时能够确定变量在运行时的数据空间大小
- 〉运行时不改变

FORTRAN程序的静态分配

主程序的目标代码

子程序1的目标代码

.

子程序 n 的目标代码

全局变量

主程序的活动记录

子程序1的活动记录

.

子程序 n 的活动记录

动态存储分配 (如开大会)

在目标程序运行阶段由目标程序实现对存储空间的组织与管理, 为源程序中的变量分配存储单元

特点

- 在目标程序运行时进行分配
- 编译时为运行阶段设计好存储组织形式,即为每个数据项安排好它在数据区中的相对位置

★ C语言引用sizeof进行计算时,是在编译阶段完成的,还是在运行阶段完成的?

7.3 栈式动态存储分配

变量生存期具有嵌套特性, 即后进先出的特性 (如递归)

进入时: 在栈顶为其分配一个数据区

退出时: 撤消过程数据区

7.4 堆式动态存储分配

- 1. 变量生存期具有随机交叉特性, 即非后进先出的特性(如程序运行时动态申请存储空间)
- 2. 给运行的程序划分一个大的存储区(称为堆)
- 3. 每当需要时可从堆中分得一块
- 4. 用完之后再退还给堆

小结

- 重点掌握:
 - ✓ 静态存储分配 (Fortran) 和动态存储分配 (C、Pascal) 的含义
 - ✓ 活动记录的含义及组成
- 了解:
 - √ 静态、动态存储分配的策略