The Activation Record (AR)

[Notes adapted from R. Bodik]

- Code for function calls and function definitions depends on the layout of the activation record
- Very simple AR suffices for this language:
 - The result is always in the accumulator; no need to store the result in the AR.
 - The activation record of the caller holds actual parameters just below callee's AR.
 - * For $f(x_1, ..., x_n)$, push $x_1, ..., x_n$ on the stack
 - * These are the only variables in this language
 - AR must also save return address.

The Frame Pointer

- The stack discipline guarantees that on function exit \$sp is the same as it was on function entry.
- No need to save \$sp
- But it's handy to have a pointer to start of the current AR.
 - Lives in register \$fp (frame pointer)
 - Useful for giving addresses of variables and parameters fixed offsets while manipulating \$sp.

Layout of Frame

- For our simple language, if h calls g, which calls f(x,y), then
 - g's AR will contain \times and y,
 - f's AR will contain return address (back to g) and g's frame pointer.

Basic Tools for Calling

- The calling sequence is the instructions to set up a function invocation and restore state on return.
- The function prologue is the code in the function definition that sets up the AR.
- The function epilogue is the code in the function that returns and deletes the activation record.
- Most machines have special instructions for calls:
 - On MIPS, jal LABEL, jumps to LABEL and saves address of next instruction after the jal in \$ra.
 - On ia32, the return address is stored on the stack by the call LABFL instruction
- And returns:
 - On MIPS, jr REG jumps to address in REG.
 - On ia32, ret pops return address from stack and goes there.

Code Generation Strategy for Call

```
cgen (f(e_1, ..., e_n)):
 cgen (e_n)
 # Evaluate and push
 push $acc
 # parameters in reverse
 cgen (e_1)
 push $acc
 jal f
 # Jump to f and save return
 addiu \$sp, \$sp, 4*n
 # Pop parameters from stack
```

Code Generation for Function Prologue and Epilogue

```
cgen (def f(x_1,\ldots,x_n) = e) =
 # Save return address
 push $ra
 push $fp
 # Save frame pointer
 move $fp, $sp
 # Set new frame pointer
 cgen (e)
 lw $ra, 8($fp)
 # Restore return address
 lw $fp, 4($fp)
 # Restore frame pointer
 addiu $sp, $fp, 8
 # Restore the stack pointer
 jr $ra
 # And return to caller
```

IA32 Version of Function Prologue and Epilogue

The last slide not a typical MIPS sequence: biased to look like the ia32:

```
cgen (def f(x_1,\ldots,x_n) = e) =
 # (Call instruction has already
 # pushed return address.)
 # Save frame pointer
 pushl %ebp
 movl %esp, %ebp
 # Set new frame pointer
 cgen (e)
 leave
 # Pop frame pointer from stack.
 # Pop return address and return
 ret
```

Code Generation for Local Variables

- Local variables are stored on the stack (thus not at fixed location).
- One possibility: access relative to the stack pointer.
 - Problem: stack pointer changes in strategy we've been using for cgen.
- Solution: use frame pointer, which is constant over execution of function.
- ullet For simple language, use fact that parameter i is at location fp + 4(i+2):
 - cgen (x_i) = lw \$a0, K(\$fp), where <math>K = 4(i+2).
- If we had local variables other than parameters, they would be at negative offsets from \$fp.

Passing Static Links (I)

- When using static links, the link can be treated as a parameter.
- In the Pyth runtime, for example, a function value consists of a code address followed by a static link.
- So, if we have a function-valued variable at, say, offset -8 from frame pointer, can call it with

```
lw $t1, -8($fp)
lw $t2, -4($fp)
push $t2
jalr $t1
```

```
# Fetch address of code
# Fetch static link
# And pass as first parameter
# Jump to address in $11.
```

Accessing Non-Local Variables

- In program on left, how does f3 access x1?
- f3 will have been passed a static link as its first parameter.
- The static link passed to f3 will be f2's frame pointer

```
def f1 (x1):
 def f2 (x2):
 def f3 (x3):
 Iw $t, 8($fp) # Fetch FP for f2
 ... x1 ...
 Iw $t, 8($t) # Fetch FP for f1
 lw $a0, 12($t) # Fetch x1
 f3 (12)
 f_{2}(9)
```

ullet In general, for a function at nesting level n to access a variable at nesting level m < n, perform n - m loads of static links.

Passing Static Links (II)

• In previous example, how do we call f2 from f3? f3 from f2? f2 from f3?

```
def f1 (x1):
 def f2 (x2):
 def f3 (x3):
 ... f2 (9) ...
 f3 (12)
 f2 (10) # (recursively)
```

```
To get static link for f2(9):
 Iw $t 8($fp) # Fetch FP for f2
  Iw $t 8($t) # Fetch FP for f1
 push $t # Push static link
To get static link for f3 (12):
 push $fp # f2's FP is static link
To get static link for f2(10):
 lw $t 8($fp)
  push $t
```

- Could create a function value, and call as in previous slide.
- Can do better. Functions and their nesting levels are known.
- ullet If in a function at nesting level n, calling another at known nesting level $m \le n+1$, get correct static link in \$t with:
 - Set \$t to \$fp.
 - Perform 'lw \$t, 8(\$t)' n m + 1 times.