

Программирование на языке C++ Лекция 2

Стек вызовов

Александр Смаль

Стек вызовов

- Стек вызовов это сегмент данных, используемый для хранения локальных переменных и временных значений.
- Не стоит путать стек с одноимённой структурой данных, у стека в C++ можно обратиться к произвольной ячейке.
- Стек выделяется при запуске программы.
- Стек обычно небольшой по размеру (4Мб).
- Функции хранят свои локальные переменные на стеке.
- При выходе из функции соответствующая область стека объявляется свободной.
- Промежуточные значения, возникающие при вычислении сложных выражений, также хранятся на стеке.


```
void bar( ) {
 int c;
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
void bar( ) {
 int c;
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
void bar( ) {
 int c;
}
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
void bar( ) {
 int c;
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
void bar( ) {
 int c;
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
void bar( ) {
 int c;
void foo() {
 int b = 3;
 bar();
int main() {
 int a = 3;
 foo();
 bar();
 return 0;
```


```
int foo(int a, int b, bool c)
₹
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
int main()
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```


```
int foo(int a, int b, bool c)
₹
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```


```
int foo(int a, int b, bool c)
{
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
}
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```


```
int foo(int a, int b, bool c)
{
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
}
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
}
```


```
int foo(int a, int b, bool c)
{
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```


```
int foo(int a, int b, bool c)
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
}
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
}
```


```
int foo(int a, int b, bool c)
{
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
}
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
}
```


```
int foo(int a, int b, bool c)
{
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
}
int main()
{
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```


```
int foo(int a, int b, bool c)
₹
 double d = a * b * 2.71;
 int h = c ? d : d / 2;
 return h;
int main()
 int x = 1;
 int y = 2;
 x = foo (x, y, false);
 cout << x;
 return 0;
```

- При вызове функции на стек складываются:
 - 1. аргументы функции,
 - 2. адрес возврата,
 - 3. значение frame pointer и регистров процессора.
- Кроме этого на стеке резервируется место под возвращаемое значение.
- Параметры передаются в обратном порядке, что позволяет реализовать функции с переменным числом аргументов.
- Адресация локальных переменных функции и аргументов функции происходит относительно frame pointer.
- Конкретный процесс вызова зависит от используемых соглашений (cdecl, stdcall, fastcall, thiscall).