CS 242 2012

Scope, Function Calls and Storage Management

Announcements

Midterm exam

- Wed 10/24, 7-9PM, Room TBA
- Local SCPD students are required to come to campus
- Closed book, one page of notes allowed (tentatively)

Homework 1

- Due today 5PM
- Turn in two parts separately
 - Printed on paper: all except code solutions to Haskell problems
 - Electronically on CourseWare: code solutions to Haskell problems

Turn in paper solutions now in class or in homework drop box by 5PM.

See web site

Topics

- Block-structured languages and stack storage
- In-line Blocks
 - activation records
 - storage for local, global variables
- First-order functions
 - parameter passing
 - tail recursion and iteration
- Higher-order functions
 - deviations from stack discipline
 - language expressiveness => implementation complexity

Block-Structured Languages

Nested blocks, local variables

- Storage management
 - Enter block: allocate space for variables
 - Exits block: some or all space may be deallocated

Examples

Blocks in common languages

```
C, JavaScript * { ... }
Algol begin ... end
ML, Haskell let ... in ... end
```

- Two forms of blocks
 - In-line blocks
 - Blocks associated with functions or procedures
- Topic: block-based memory management, access to local variables, parameters, global variables

^{*} JavaScript functions provide blocks

Simplified Machine Model

Interested in Memory Mgmt Only

- Registers, Code segment, Program counter
 - Ignore registers
 - Details of instruction set will not matter
- Data Segment
 - Stack contains data related to block entry/exit
 - Heap contains data of varying lifetime
 - Environment pointer points to current stack position
 - Block entry: add new activation record to stack
 - Block exit: remove most recent activation record

Some basic concepts

Scope

Region of program text where declaration is visible

Lifetime

Period of time when location is allocated to program

Inner declaration of x hides outer one.

Called "hole in scope"

Lifetime of outer x includes time when inner block is executed

Lifetime ≠ scope

Lines indicate "contour model" of scope.

In-line Blocks

Activation record

- Data structure stored on run-time stack
- Contains space for local variables

Example

```
Push record with space for x, y

Set values of x, y

Push record for inner block

Set value of z

Pop record for inner block

Pop record for outer block
```

Activation record for in-line block

Control link Local variables Intermediate results Control link Local variables Intermediate results **Environment Pointer**

- Control link
 - pointer to previous record on stack
- Push record on stack:
 - Set new control link to point to old env ptr
 - Set env ptr to new record
- Pop record off stack
 - Follow control link of current record to reset environment pointer

Can be optimized away, but assume not for purpose of discussion.

Example

Push record with space for x, y Set values of x, y

> Push record for inner block Set value of z Pop record for inner block

Pop record for outer block

Control link		_
X	0	
У	1	

Control link	
Z	-1
х+у	1
х-у	-1

Environment Pointer

Scoping rules

Global and local variables

```
x, y are local to outer blockz is local to inner bockx, y are global to inner block
```

Static scope

global refers to declaration in closest enclosing block

Dynamic scope

global refers to most recent activation record

These are same until we consider function calls.

Functions and procedures

- Activation record must include space for
 - parameters
 - return address
 - local variables, intermediate results

- return value (an intermediate result)
- location to put return value on function exit

Activation record for function

Control link

Return address

Return-result addr

Parameters

Local variables

Intermediate results

Environment Pointer

Return address

Location of code to execute on function return

Return-result address

 Address in activation record of calling block to store function return val

Parameters

Locations to contain data from calling block

Example

Control link

Return address

Return result addr

Parameters

Local variables

Intermediate results

Environment Pointer

Function

- Return result address
- location to put fact(n)

Parameter

set to value of n by calling sequence

Intermediate result

locations to contain value of fact(n-1)

Function call

$$fact(n) = if n \le 1$$
 then 1
else n * fact(n-1)

Return address omitted; would be ptr into code segment

Function return

$$fact(n) = if n \le 1$$
 then 1
else n * fact(n-1)

Topics for first-order functions

Parameter passing

- pass-by-value: copy value to new activation record
- pass-by-reference: copy ptr to new activation record

Access to global variables

 global variables are contained in an activation record higher "up" the stack

Tail recursion

an optimization for certain recursive functions

See this yourself: write factorial and run under debugger

Parameter passing

- General terminology: L-values and R-values
 - Assignment y := x+3
 - Identifier on left refers to location, called its L-value
 - Identifier on right refers to contents, called R-value
- Pass-by-reference
 - Place L-value (address) in activation record
 - Function can assign to variable that is passed
- Pass-by-value
 - Place R-value (contents) in activation record
 - Function cannot change value of caller's variable
 - Reduces aliasing (alias: two names refer to same loc)

Example

Access to global variables

- Two possible scoping conventions
 - Static scope: refer to closest enclosing block
 - Dynamic scope: most recent activation record on stack

Example

```
var x=1;
function g(z) { return x+z; }
function f(y) {
 var x = y+1;
 return g(y*x);
}
g(12) z 12
f(3);
```

Which x is used for expression x+z?

Activation record for static scope

Control link Access link Return address Return result addr **Parameters** Local variables Intermediate results **Environment** Pointer

Control link

Link to activation record of previous (calling) block

Access link

 Link to activation record of closest enclosing block in program text

Difference

- Control link depends on dynamic behavior of prog
- Access link depends on static form of program text

Static scope with access links

- Access link is always set to frame of closest enclosing lexical block
- For function body, this is block that contains function declaration

Tail recursion

(first-order case)

- Function g makes a tail call to function f if
 - Return value of function f is return value of g
- Example tail call not a tail call fun g(x) = if x>0 then f(x) else f(x)*2
- Optimization
 - Can pop activation record on a tail call
 - Especially useful for recursive tail call
 - next activation record has exactly same form

Example

Calculate least power of 2 greater than y

Optimization

 Set return value address to that of caller

Question

 Can we do the same with control link?

Optimization

 avoid return to caller

Tail recursion elimination

Optimization

pop followed by push = reuse activation record in place

Conclusion

 Tail recursive function equiv to iterative loop

Tail recursion and iteration

Higher-Order Functions

Language features

- Functions passed as arguments
- Functions that return functions from nested blocks
- Need to maintain environment of function

Simpler case

- Function passed as argument
- Need pointer to activation record "higher up" in stack

More complicated second case

- Function returned as result of function call
- Need to keep activation record of returning function

Complex nesting structure

```
function m(...) {
  var x=1;
 var x=1;
  function n( ... ){
 function g(z) { return x+z; }
 function g(z) { return x+z; }
 function f(y)
 \{ var x = y+1; \}
 Write as
 return g(y*x); }
 function f(y) {
 f(3);
 var x = y+1;
 return g(y*x); }
 Simplified code has same block nesting,
 f(3); ... }
```

... n(...) ...}

... m(...)

Simplified code has same block nesting, if we follow convention that each declaration begins a new block.

JavaScript blocks and scopes

- {} groups JavaScript statements
 - Does not provide a separate scope

- Blocks w/scope can be expressed using function
 - (function(){ ... })() create function of no args and call
 - Example

```
var y=0;
(function () {  // begin block
 var x=2;  // local variable x
 y = y+x;
}) ();  // end block
```

Translating examples to JS

```
var x = 5;
function f(y) {return (x+y)-2};
function g(h){var x = 7; return h(x)};
{var x = 10; g(f)};
```


Example and HW convention: Each new declaration begins a new scope

```
(function (){
  var x = 5;
  (function (){
 function f(y) {return (x+y)-2};
 (function (){
 function g(h){var x = 7; return h(x)};
 (function (){
 var x = 10; g(f);
 })()
```

Pass function as argument

Pseudo-JavaScript

```
Haskell
```


```
int x = 4;
  fun f(y) = x*y;
  fun g(h) = let
 int x=7
 in
 h(3) + x;
  g(f);
```

g(f);

return h(3) + x;

There are two declarations of x
Which one is used for each occurrence of x?

Static Scope for Function Argument

How is access link for h(3) set?

Static Scope for Function Argument

How is access link for h(3) set?

Result of function call

Closures

- Function value is pair closure = \(\langle env, code \) \
- When a function represented by a closure is called,
 - Allocate activation record for call (as always)
 - Set the access link in the activation record using the environment pointer from the closure

Function Argument and Closures

Run-time stack with access links

```
int x = 4;
fun f(y) = x*y;
fun g(h) =
 let
 int x=7
 in
 h(3) + x;
 g(f);
```


Function Argument and Closures

Run-time stack with access links

Summary: Function Arguments

- Use closure to maintain a pointer to the static environment of a function body
- When called, set access link from closure
- All access links point "up" in stack
 - May jump past activ records to find global vars
 - Still deallocate activ records using stack (lifo) order

Return Function as Result

- Language feature
 - Functions that return "new" functions
 - Need to maintain environment of function
- Example

- Function "created" dynamically
 - expression with free variables
 values are determined at run time
 - function value is closure = $\langle env, code \rangle$
 - code not compiled dynamically (in most languages)

Example: Return fctn with private state

```
ML
```

```
fun mk_counter (init : int) =
  let val count = ref init
 fun counter(inc:int) =
 (count := !count + inc; !count)
  in
 counter
  end;
val c = mk counter(1);
c(2) + c(2);
```

- Function to "make counter" returns a closure
- How is correct value of count determined in c(2) ?

Example: Return fctn with private state

(JS)

```
function mk_counter (init) {
  var count = init;
  function counter(inc) {count=count+inc; return
  count};
  return counter};
var c = mk counter(1); • Function to "make counter"
 returns a closure
c(2) + c(2);

 How is correct value of

 count determined in c(2)?
```


Function Results and Closures

```
fun mk_counter (init : int) =
 let val count = ref init
 fun counter(inc:int) = (count := !count + inc; !count)
 in counter end
 end;
val c = mk_counter(1);
 mk_c
 Code for
c(2) + c(2);
 mk_counter
 access
 3
 mk_counter(1)
 access
 init
 count
 counter
 c(2)
 access
 inc
 Code for
 Call changes cell
 value from 1 to 3
 counter
```


Function Results and Closures

Closures in Web programming

Useful for event handlers in Web programming:

```
function AppendButton(container, name, message) {
  var btn = document.createElement('button');
  btn.innerHTML = name;
  btn.onclick = function (evt) { alert(message); }
  container.appendChild(btn);
}
```

 Environment pointer lets the button's click handler find the message to display

Summary: Return Function Results

- Use closure to maintain static environment
- May need to keep activation records after return
 - Stack (lifo) order fails!
- Possible "stack" implementation
 - Forget about explicit deallocation
 - Put activation records on heap
 - Invoke garbage collector as needed
 - Not as totally crazy as is sounds
 May only need to search reachable data

Summary of scope issues

- Block-structured lang uses stack of activ records
 - Activation records contain parameters, local vars, ...
 - Also pointers to enclosing scope
- Several different parameter passing mechanisms
- Tail calls may be optimized
- Function parameters/results require closures
 - Closure environment pointer used on function call
 - Stack deallocation may fail if function returned from call
 - Closures not needed if functions not in nested blocks