

Organizzazione della Memoria usata dai Processi


La struttura dati Stack (o Pila)

• LIFO (last in - first out)

-Operazioni:

- Push (aggiunge un elemento in cima allo stack (che cresce verso gli indirizzi piu' piccoli))
- Pop (toglie un elemento dalla cima dello stack)

-Condizioni d'Errore:

- Underflow (cercare di togliere un elemento quando lo stack è vuoto)
- Overflow (cercare di aggiungere un elemento quando lo stack è già pieno)
- -Nei processori, esiste un registro (Stack Pointer) dedicato a contenere l'indirizzo della cima dello stack.

Activation Records Records di Attivazione

- Activation Record
 - —È un insieme di bytes contigui in memoria trattati come un unica entità
 - -Un diverso Activation Record viene allocato in memoria per ciascuna *invocazione di funzione* (*chiamata di funzione*)
 - -L'area di memoria in cui vengono collocati i record di attivazione è la *sezione di memoria* chiamata *stack*
 - -Un registro della CPU, lo *stack pointer* (SP), punta alla cima dello stack contiene l'indirizzo dell'ultimo byte occupato in cima allo stack, cioè l'INDIRIZZO DI INIZIO DELLA PRIMAWORD OCCUPATA IN CIMA ALLO STACK.
 - -Ogni elemento dello stack è un activation record.

Activation Record

```
int funzione (int a, int b)
 return value
 formal
 b
 int x, y, z;
 parameters
 a
 return address
 dynamic link
 function body
 X
 local
 variables
 return z;
 Z
```

Activation Record – Calling Convention

- Il formato dei Record di attivazione dipende:
 - dal Processore su cui il codice esegue
 - dal compilatore che genera il codice e dai comandi impartiti al compilatore
 - dai tipi e dal numero di parametri formali della funzione
 - dal tipo di risultato che la funzione restituisce
 - Generalmente il risultato è restituito in uno o più registri
 - Se il risultato è troppo grande, viene collocato in un'area di memoria specificata dal chiamante mediante un puntatore messo sullo stack prima degli argomenti della funzione.

Activation Record – x86 - __cdecl

Pointer to Result
Arg n
••••
Arg 2
Arg 1
Return Address
Dynamic Link
Local Var 1
Local Var 2
Local Var n
Local Var n
Saved Reg 1
Saved Reg

Pointer to the Result of the function

Formal parameters

Next instruction to be executed after the function Pointer to the previous Activation Record (holds the old Base Pointer value)

Local variables


Saved registers

Temporary (expressions evaluation, ...)


Example

```
int Chiamante (int32_t a, int32_t b)
 int Chiamata (int32_t a)
 int32_t x, y, z;
 int32_t x;
 body
 y = Chiamata(a);
 x = 9;
 return y;
 return x;
```


Example - 2


Terminazione della funzione Chiamata


Chi carica sullo stack il record di attivazione della funzione Chiamata?


_Chiamante: push ebp ebp, esp mov esp, 20 sub eax, DWORD PTR [ebp+8] mov DWORD PTR [esp], eax mov _Chiamata call DWORD PTR [ebp-4], eax mov eax, DWORD PTR [ebp-4] mov esp, ebp mov ebp pop ret Chiamata: push ebp ebp, esp mov sub esp, 16 DWORD PTR [ebp-4], 9 mov eax, DWORD PTR [ebp-4] mov esp, ebp mov ebp pop ret

Traduzione in Assembly per x86 (dialetto Intel) dell'esempio Chiamante/Chiamata

dialetto Intel diverso da AT&T per:

- Ordine argomenti mov
- No % nel nome registri

-Notare che:

Uso registro EAX per restituire risultato.

- quindi non viene messo Return Value.