

Linguagens de Programação Aula 11

Celso Olivete Júnior

olivete@fct.unesp.br

Na aula passada

- Uma definição de subprograma descreve as ações representadas pelo subprograma
- Subprogramas podem ser funções ou procedimentos
- □ Variáveis locais em subprogramas podem ser dinâmicas da pilha ou estáticas
- ☐ Três modelos fundamentais de passagem de parâmetros: modo de entrada, modo de saída e modo de entrada/saída
- ☐ Uma corrotina é um subprograma especial que tem múltiplas entradas

Na aula de hoje

Estruturas de controle no nível de unidades

→ Implementando subprogramas

Roteiro

- ☐ A semântica geral de chamadas e retornos
- ☐ Implementando subprogramas "simples"
- ☐ Implementando subprogramas com variáveis
 - locais dinâmicas da pilha
- ☐ Subprogramas aninhados
- □ Blocos
- ☐ Implementando escopo dinâmico

A semântica geral de chamadas e retornos

□ As operações de <u>chamada e</u>
 <u>retorno</u> de subprogramas são
 chamadas de <u>ligação ("linkagem")</u>
 <u>de subprogramas</u>

- ☐ Semântica geral das <u>chamadas</u> a subprogramas ações:
 - 1. Métodos de passagem de parâmetros (valor, resultado, valor/resultado, referência e nome)
 - 2. Alocação dinâmica da pilha de variáveis locais
 - 3. Salvar o estado de execução da unidade de programa chamadora
 - 4. Transferência de controle e garantia de retorno
 - 5. Se subprogramas aninhados são suportados, acesso a variáveis não locais deve ser garantido

A semântica geral de chamadas e retornos

- ☐ Semântica geral de <u>retornos</u> de subprograma:
 - 1. Parâmetros do modo de saída ou do modo de entrada/saída devem ter seus valores retornados
 - 2. Liberação de parâmetros locais dinâmicas da pilha
 - 3. Retomar o estado de execução
 - 4. Retornar o controle ao chamador

Implementando subprogramas "simples": semântica de chamada

- ☐ Subprogramas "simples": não podem ser aninhados e todas as variáveis locais são estáticas.
- ☐ Semântica de <u>chamada</u>. Ações:
 - Salvar o estado da execução da unidade de programa atual
 - 2. Calcular e passar os parâmetros (se houver)
 - 3. Passar o endereço de retorno para o subprograma chamado
 - 4. Transferir o controle para o subprograma chamado

Implementando subprogramas "simples": semântica de retorno

Semântica de <u>retorno</u>. Ações:

- Se existirem parâmetros com passagem por valor-resultado ou parâmetros no modo de saída, os valores atuais desses parâmetros são movidos para os parâmetros reais (usados na chamada) correspondentes
- 2. Se o subprograma é uma função, o valor funcional é movido para um local acessível ao chamador
- 3. O estado da execução do chamador é restaurado
- 4. O controle é transferido de volta para o chamador
- 5. Armazenamento requerido:
 - ✓ Informações de estado sobre o chamador, parâmetros, endereço de retorno, valor de retorno para funções e variáveis temporárias usadas pelo subprograma

Implementando subprogramas "simples": partes

- ☐ Um subprograma simples consiste em <u>duas partes separadas:</u> o código real e a <u>parte não código</u> (variáveis locais e dados listados, que podem mudar)
- □ O formato, ou *layout*, da parte que não é código de um subprograma é chamado de *registro de ativação RA* (guarda o estado e as variáveis locais durante a execução)
- □ Uma instância de registro de ativação IRA é um exemplo concreto de um RA → criado no momento da invocação do subprograma

- ☐ Pode haver apenas um RA.
- ☐ Formato (layout) de um RA

Variáveis locais

Parâmetros

Endereço de retorno

□ Ex: programa formado por um programa principal MAIN e três subprogramas (A, B e C)

duas partes separadas: o código real e a parte não código (variáveis locais)

- □ As 4 unidades do programa (MAIN, A, B, C) podem ter sido compiladas em períodos diferentes.
- □ O programa executável é unido pelo **ligador** → parte do SO – chamado de carregadores, ligadores, editores de ligação...

□ Quando o **ligador** é chamado para o prog. principal, sua primeira tarefa é "encontrar" os demais arquivos e carregálos na memória principal

■ Execução:

- Ligador (chamado por MAIN)
 obtêm o código de máquina
 para os subprogramas A, B e C
 juntamente com suas IRA e
 carrega-os na memória
- 2. Ligador corrige os endereços de destino para todas as chamadas (A,B,C)

Implementando subprogramas com variáveis locais dinâmicas da pilha

☐ Requer **RA** mais complexos

- > O compilador deve gerar código que faça alocação e liberação implícitas de variáveis locais
- Recursão deve ser suportada (adiciona a possibilidade de múltiplas ativações simultâneas de um subprograma)
 - ✓ Recursão requer múltiplas IRA
- O formato de um RA é conhecido em tempo de compilação

Um registro de ativação típico para uma linguagem com variáveis locais dinâmicas da pilha

Exemplo de um RA

- ☐ Como o endereço de retorno, a ligação dinâmica e os parâmetros são colocadas na IRA pelo chamador, essas entradas devem aparecer primeiro
- □ O **endereço de retorno** é um ponteiro para a instrução seguinte à chamada no segmento de código da unidade de programa chamadora

Implementando subprogramas com variáveis locais dinâmicas da pilha: registro de ativação

O formato de um registro de ativação é estático, mas o tamanho pode ser dinâmico A ligação dinâmica é um ponteiro para a base da instância de registro de ativação do chamador Uma IRA é criada dinamicamente quando um subprograma é chamado residem TRA na pilha de tempo de execução O PE (*Environment Pointer*) é mantido pelo sistema (SO) em tempo de execução. Ele sempre aponta para a base da IRA da unidade de

programa que está sendo executada

Um exemplo: função C

```
void sub(float total, int part)
{
  int list[5];
  float sum;
  ...
}
```

- ❖ Ativar um subprograma requer a criação dinâmica de um RA para o subprograma
- ❖O PE (ponteiro de ambiente) controla a execução do subprograma.
 - ❖Inicialmente aponta para a base (RA do programa principal)
 - ❖ Posteriormente aponta para a base do RA em execução.
 - Após retorno do subprograma, o topo da pilha é configurado para o valor de PE menos um

Pilha de tempo de execução RA para sub

Local	sum	
Local	list	[4]
Local	list	[3]
Local	list	[2]
Local	list	[1]
Local	list	[0]
Parâmetro	part	
Parâmetro	total	-
Ligação dinâmica		
Endereço de retorno		
		_

Um exemplo sem recursão

```
void fun1(float r) {
  int s,t;
  ...<----1
 main chama fun1
  fun2(s);
 fun1 chama fun2
 fun2 chama fun3
void fun2(int x) {
  int y;
  ... <----2
  fun3(y);
void fun3(int q) {
void main() {
  float p;
  fun1(p);
```


Um exemplo sem recursão pilha

```
void fun1(float r) {
 int s,t;
 ...<----1
 main chama fun1
 fun2(s);
 fun1 chama fun2
 fun2 chama fun3
void fun2(int x) {
 int y;
 ... <----2
 fun3(y);
 Topo
 Local
void fun3(int q) {
 Local
 para fun1
 Parâmetro
 Ligação dinâmica •
 Retorno
void main() {
 (para main)
 float p;
 IRA
 Local
 para main
 no Ponto 1
 fun1(p);
```


Um exemplo sem recursão pilha

```
void fun1(float r) {
 int s,t;
 main chama fun1
 fun2(s);
 fun1 chama fun2
 fun2 chama fun3
void fun2(int x) {
 Topo
 Local
 int y;
 IRA
 Parâmetro
 <----2
 para fun2
 Ligação dinâmica •
 fun3(y);
 Retorno
 (para fun1)
 Topo
 Local
 Local
void fun3(int q) {
 Local
 Local
 IRA
 IRA
 para fun1
 Parâmetro
 Parâmetro
 para fun1
 Ligação dinâmica •
 Ligação dinâmica
 Retorno
 Retorno
void main() {
 (para main)
 (para main)
 IRA
 float p;
 IRA
 Local
 Local
 para main
 para main
 no Ponto 1
 no Ponto 2
 fun1(p);
 IRA = instância de registro de ativação
```


Um exemplo sem recursão pilha

```
void fun1(float r) {
 int s,t;
 main chama fun1
 Topo
 fun2(s);
 Parâmetro
 fun1 chama fun2
 IRA
 Ligação dinâmica ●
 para fun3
 Retorno
 fun2 chama fun3
 (para fun2)
void fun2(int x) {
 Topo
 Local
 У
 Local
 int y;
 Parâmetro
 IRA
 Parâmetro
 .. <----2
 para fun2
 IRA
 Ligação dinâmica●
 Ligação dinâmica •
 para fun2
 fun3(y);
 Retorno
 Retorno
 (para fun1)
 (para fun1)
 Topo
 Local
 Local
 Local
 Local
void fun3(int q) {
 s
 Local
 Local
 IRA
 IRA
 IRA
 para fun1
 Parâmetro
 para fun1
 Parâmetro
 Parâmetro
 para fun1
 Ligação dinâmica
 Ligação dinâmica •
 Ligação dinâmica
 Retorno
 Retorno
 Retorno
void main() {
 (para main)
 (para main)
 (para main)
 float p;
 IRA
 IRA
 IRA
 Local
 Local
 Local
 para main
 para main
 para main
 no Ponto 1
 no Ponto 2
 no Ponto 3
 fun1(p);
 IRA = instância de registro de ativação
 22
 Linguagens de programação
```


Cadeia dinâmica e deslocamento local

- A coleção de ligações dinâmicas presentes na pilha em um dado momento é chamada de cadeia dinâmica ou cadeia de chamadas
- □ Referências a variáveis locais podem ser representadas no código como deslocamentos a partir do início do RA do escopo local, cujo endereço é armazenado no PE. Tal deslocamento é chamado de deslocamento local (local_offset)
- □ O deslocamento local de uma variável em um RA pode ser determinado em tempo de compilação

Cadeia dinâmica e deslocamento local

Obtendo o deslocamento local → duas posições (end. retorno e lig. dinâmica) + o número de parâmetros a partir da parte inferior

- Deslocamento local
 - $ightharpoonup \underline{s=3}$ (endereço de retorno ightharpoonup 0 lig. din. ightharpoonup 1 r = 2)
 - \rightarrow t=4
 - $\rightarrow y=2$

Um exemplo com recursão

□ Exemplo de programa em C que usa recursão para calcular a função fatorial

O registro de ativação para o fatorial

Valor funcional

Parâmetro

Ligação dinâmica

Endereço de retorno

Entrada adicional para o valor de retorno

n

Conteúdo da pilha na posição 1 do fatorial

```
int factorial (int n) {
 <-----1
 if (n <= 1)
 return 1;
 else
 return (n * factorial(n - 1));
 <-----2
 }
 void main() {
 int value;
 value = factorial(3);
 <------3
 }
}</pre>
```

```
First ARI for factorial

ARI for main 

ARI First Call

Functional value ?

Parameter 3 n

Dynamic link


Static link

Return (to main)

Local ? value
```


Conteúdo da pilha na posição 1 do fatorial

Conteúdo da pilha na posição 1 do fatorial

Conteúdo da pilha na posição 2 do fatorial

Conteúdo da pilha na posição 2 e 3 do fatorial

Subprogramas aninhados

- □ Algumas das LP's de escopo estático não baseadas em C (Fortran 95, Ada, Python, JavaScript e Lua) usam variáveis locais dinâmicas da pilha e permitem que os subprogramas sejam aninhados
- □ Todas as variáveis não estáticas que podem ser acessadas não localmente estão em IRA existentes e, logo, estão em algum lugar na pilha
- O processo de referência para uma variável não local:
 - 1. Encontrar a IRA na pilha na qual a variável foi alocada
 - 2. Usar o deslocamento local da variável (dentro da instância de registro de ativação) para acessá-la

Localizar uma referência não local

- Encontrar o deslocamento é fácil
- ☐ Encontrar a IRA correta
 - Regras de semântica estática garantem que todas as variáveis não locais que podem ser referenciadas foram alocadas em alguma IRA que está na pilha quando a referência é feita

Encadeamentos estáticos

- Um encadeamento estático é uma cadeia de ligações estáticas que conectam certas IRA na pilha
- ☐ A *ligação estática* aponta para o final da IRA de uma ativação do ancestral estático
- □ A cadeia estática de uma IRA conecta a todos os seus ancestrais estáticos
- □ Profundidade estática é um inteiro associado com um escopo estático que indica o quão profundamente ele está aninhado no escopo mais externo

Encadeamentos estáticos

☐ Exemplo de Profundidade estática é um inteiro associado com um escopo estático que indica o quão profundamente ele está aninhado no escopo mais externo

```
procedure A is <----- profundidade estática de A = 0
procedure B is <----- profundidade estática de B = 1
procedure C is <----- profundidade estática de C = 2
....
end; <--de C
....
end; <--de B
.....
end; <--de A
```

❖Se C referencia uma variável declarada em A, o deslocamento de encadeamento dessa referência seria 2 (C=2;A=0;ref=2-0=2)

Encadeamentos estáticos (cont...)

- □ O deslocamento de encadeamento ou profundidade de aninhamento de uma referência não local é a diferença entre a profundidade estática do procedimento que contém a referência a x e a profundidade estática do procedimento contendo a declaração de x
- □ A referência à variável pode ser representada pelo par: (deslocamento de encadeamento, deslocamento local)

Exemplo de subprograma Ada

Local

Ligação estática

Local

Parâmetro

Ligação dinâmica

Ligação estática

Local

Local

Ligação dinâmica

Ligação estática

Retorno (para Main 2)

IRA = instância de registro de ativação

Retorno (para Bigsub)

Retorno (para Sub2)

IRA para

Sub1

IRA para

IRA para

IRA para Bigsub

IRA para

Main 2

```
procedure Main 2 is
  X : Integer;
  procedure Bigsub is
 A, B, C: Integer;
 procedure Sub1 is
 A, D: Integer;
 begin -- of Sub1
 A := B + C; < -----1
 end; -- of Sub1
 procedure Sub2(X : Integer) is
 B, E: Integer;
 procedure Sub3 is
 C, E: Integer;
 begin -- of Sub3
 Sub1;
 E := B + A: < -----2
 end; -- of Sub3
 begin -- of Sub2
 Sub3;
 A := D + E; < ----3
 end; -- of Sub2 }
 begin -- of Bigsub
 Sub2(7);
 end; -- of Bigsub
 begin
 Biqsub;
end; of Main 2 }
```

A sequência de chamadas a procedimentos é:

Main_2 chama Bigsub Bigsub chama Sub2 Sub2 chama Sub3 Sub3 chama Sub1

Ligação dinâmica
Ligação estática

Retorno (para Sub3)
Local
Local
Local
Ligação dinâmica

Referência real das
variáveis:
Na posição 1 em SUB1:

A - (0, 3)

B - (1, 4)

C - (1, 5)

Na posição 2 em SUB3:

E - (0, 4)

B - (1, 4)

A - (2, 3)

Na posição 3 em SUB2:

A - (1, 3)

D - erro

E - (0, 5)

(desl.encadeamento, desl. local) (prof.aninhamento, desl. local)

Manutenção de cadeias estáticas

- No momento da chamada,
 - > A IRA deve ser encontrada
 - ✓ Dois métodos:
 - 1. Busca a cadeia dinâmica
 - 2. Trata chamadas a subprogramas e definições como referências a variáveis e definições

Avaliação de cadeias estáticas

☐ Problemas:

- Uma referência não local é lenta se a profundidade de aninhamento é grande
- > Código com tempo limitado é difícil:
 - a) Custos de referências não locais são difíceis de determinar
 - b) Mudanças de código podem mudar a profundidade de aninhamento

Mostradores (displays)

Uma alternativa ao encadeamento estático que resolve os problemas com essa abordagem

☐ Ligações estáticas são armazenadas em uma única matriz chamada mostrador (*display*)

□ O conteúdo do mostrador em um determinado momento é uma lista de endereços das IRA

Blocos

- Blocos permitem criar novos escopos locais para variáveis
- Um exemplo em C


```
{int temp;
temp = list [upper];
list [upper] = list [lower];
list [lower] = temp
}
```

- ☐ O tempo de vida de temp começa quando o controle entra no bloco
- ☐ A vantagem de usar variável local é que ela não pode interferir com outras variáveis com o mesmo nome que são declaradas em outros lugares do programa

Exemplo de blocos

```
main_5()
 int x, y, z;
 while(...)
 { int a, b, c;
 while(...)
 { int d, e;
 while(...)
 int f,g;
```


Variáveis de blocos são armazenadas depois das variáveis locais

As variáveis f e g ocuparão as posições de a e b

Implementando blocos

□ Dois métodos:

- 1. Blocos são tratados como subprogramas sem parâmetros e que são sempre chamados a partir do mesmo local do programa
 - ➤ Cada bloco tem um registro de ativação; uma instância é criada a cada vez que o bloco é executado
- 2. Já que o máximo de armazenamento necessário para um bloco pode ser determinado, esse espaço pode ser alocado depois das variáveis locais no RA

Implementando escopo dinâmico

- Acesso profundo: as referências a variáveis não locais podem ser resolvidas com buscas por meio das IRA dos subprogramas ativos
 - > O tamanho da cadeia não pode ser estaticamente determinado
 - > Os registros de ativação devem armazenar os nomes das variáveis
- □ Acesso raso: coloca as variáveis locais em uma tabela central
 - Uma pilha separada para cada nome de variável
 - > Tabela central com entrada para cada nome de variável

Usando *acesso raso* para implementar escopo dinâmico


```
void C() {
  int x, z;
  x = u + v;
void B() {
  int w, x;
void A() {
  int v, w;
void main 6() {
  int v, u;
```

```
main chama A
 A chama A
 A chama B
 B chama C
 C chama C
 C chama A
 Α
 Α
 Α
MAIN 6 MAIN 6
 В
 Α
 u
 v
 X
 \mathbf{z}
 W
```


(Os nomes nas células da pilha indicam as unidades de programa da declaração da variável.)

Conteúdo da Pilha para programa de escopo dinâmico

(Os nomes nas células da pilha indicam as unidades de programa da declaração da variável.)

46

Resumo

- A semântica de ligação de subprogramas requer muitas ações por parte da implementação
- □ No caso de subprogramas "simples", essas ações são relativamente básicas
- ☐ Linguagens dinâmicas da pilha são mais complexas
- □ Subprogramas em linguagens com variáveis locais dinâmicas da pilha e subprogramas aninhados têm dois componentes
 - > código real
 - > registro de ativação

Resumo (cont...)

- □ IRA contêm os parâmetros formais e as variáveis locais, dentre outras coisas
- ☐ A ligação estática é usada para permitir referências para variáveis não locais em linguagens de escopo estático
- ☐ O acesso às variáveis não locais em uma linguagem de escopo estático pode ser implementado pelo uso de encadeamento dinâmico ou por meio de algum método de tabela variável central

Exercícios

- ☐ Questões de revisão
 - **1**,2,3,6,7,18,19
- ☐ Conjunto de problemas
 - □ 1,2,3,4