제9장 함수 구현

- 9.1 함수 호출 구현 원리
- 9.2 인터프리터에서 함수 구현
- 9.3 컴파일러에서 함수 구현

9.1 함수 구현 원리

언어 S: 함수 확장

```
<command> → <decl> | <stmt> | <function>
 ( 54 OH7445 + i formal argument)
<function> → fun <type> id(<params>) <stmt> //함수 정의(선인)
<params> → <type> id {,<type> id}
<type> → int | bool | string | void
<stmt> → ...
 | return <expr>; // 반환문
 | id(<expr> {, <expr>}); // 함수 호출 (내) -> Statement서당내용
 arguments ( 40414144; actual parameter)
<factor> → ...
 | id(<expr> {, <expr>}) // 함수 호출 ㅋ factor知생ル
```

함수 호출 예

[예제 1] >> int a = 10; >> int b = 20; >> fun int max(int x, int y) // 함수 정의(년간) if (x > y) then return x; else return y; // 함수 호출(씮) >> print max(a,b); [예제 2] >> fun int fact(int n) if (n == 1) then return 1; else return n * fact(n-1); >> print fact(3);

함수 호출 구현

• 함수 호출 구현을 위해 필요한 사항

```
①
에게번부도
일강의
지역변부
```

매개변수 메모리 할당

☑ 매개변수 전달 < ፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟

- 지역 변수 메모리 할당
- A 处处与的气料能打图的生生的以对对
- 반환 값 및 호출자로의 반환에 필요한 반환 주소 저장
 - 피호출자 함수(callee) 시작 부분으로 제어 이전(goto)

AnIMB 支 : B - callee A - caller

함수 반환 구현

- 함수 반환 구현에 필요한 사항
 - 지역 변수, 매개변수 등을 위한 기억공간 해제 (free)
 - 반환 값 저장
 - 호출자로의 반환

실행시간 스택

• 함수 호출 및 반환

- Last-In-First-Out(LIFO)
 - 호출 구현을 위한 자료구조 : 설鴦때마다만들이야징
 - 실행시간 스택

실행시간 스택

• 재귀 함수 호출 및 반환

- Last-In-First-Out(LIFO)
 - 호출 구현을 위한 자료구조
 - 재귀 호출(recursion)

실행시간 스택

- 실행시간 스택Runtime stack
 - 함수 호출될 때
 Activation record
 - 새로운 활성 레코드(호출에 필요한 자료구조)가 생성된다.
 - 함수가 끝날(반환될) 때
 - 그 활성 레코드를 없앤다.
- 왜 ?
 - 함수의 활성 레코드를 정적으로 할당할 수 없다 (*: recursion 때문에)
 - 리커전이 가능함으로 끝나기 전에 다시 호출될 수 있다.
 - 새로운 활성 레코드는 함수 호출마다 생성되어야 한다.

활성 레코드Activation record

• 활성 레코드 역할

- 함수 호출/반환에 필요한 정보를 저장하는 자료구조
- 스택 프레임(frame) → 네게컨라관코베알��œ#
- 활성 레코드 내용

매개변수를 위한 기억공간지역변수를 위한 기억공간반환 주소

- 반화 값
- 동적 링크(제어 링크) → 배고막의 활성데크드 가니? (* 활성네간드의 크게 기기 등 (* 활성네간드의 크게 가입성 바지 않음)
 - 호출자의 활성 레코드

함수 호출

```
fun int max(int x, int y)
  if (x > y) then return x;
  else return y;


print max(3,5);
```


재귀 함수 호출

```
fun int fact(int n)
  if (n == 1) then return 1;
  else return n * fact(n-1);
```

print fact(3);

재귀 함수 호출/반환

fact(1)	RV:fact(1)	1		
	n	1		
	반환 주소			
	제어 링크			
fact(2)	RV:fact(2)	2		
	n	2		
	반환 주소			
	제어 링크		↓ ┌	
fact(3)	RV:fact(3)	6		
	n	3		
	반환 주소			
	제어 링크		┩	
			ı	

```
fun int fact(int n)
  if (n == 1) then return 1;
  else return n * fact(n-1);
```


print fact(3);

9.2 인터프리터에서 함수 구현

lang Soll

구현 원리

- ◎ 함수 정의를 만나면 (함수 이름, 함수의 AST)를 PUSH!
- ⓑ 함수 호출을 만나면 스택 프레임을 구성 → ★ 바이즈

구현 원리

• 함수 정의

- (1) 그 함수의 실행 코드를 기억하기 위해서
- 상태 스택에 함수 이름과 함수의 AST를 push 한다.

与 歌·吐error 物片粉出歌的梦春秋对今

• 함수 호출

- (1) 스택에서 함수의 실행 코드(AST)를 찾는다.
- (2) 스택에 프레임을 구성하고 매개변수 값을 계산해서 전달한다.
- (3) 호출된 함수의 본체 코드를 실행한다.
- (4) 함수가 반환되면 스택 탑에 반환값이 저장되어 있다.
 - (5) 함수 호출이 끝난 후 프레임을 제거한다.

• 함수 반환

• (1) 수식의 값을 계산하고 이 값을 스택 프레임에 저장한다.

함수 정의 구현

변두신인, 실행된, 함두 정의, ...

• 함수 정의를 만나면 함수 이름과 함수의 AST를 스택에 저장한다. State Eval(Command p, State state) { if (p instanceof Function) { // ៦៤ក្រុង១៤៤៤ Function f = (Function) p; state.push(f.id, new Value(f)); return state; class Value extends Expr { // Value = int value | ... | function value protected boolean undef = true; Object value; Value(Object v) { labo4以對於 ... // 이미 구현된 부분 if (v instanceof Function) type = Type.FUN; // ៦៩៦੫ ៨ភា ២៤៧ value = (v) undef = false;© 숙대 창병모

함수 호출 구현

- 함수 호출 id(<expr> {, <expr>})
 - (1) 스택에 저장된 함수의 AST를 가져온다.
 - (2) 스택에 프레임을 구성하고 매개변수 값을 전달한다.
 - (3) 해당 함수의 본체를 실행한다.
 - (4) 함수가 반환되면 스택 탑에 반환 값이 저장되며 이를 가져온다.
 - (5) 프레임을 제거한다.

함수 호출 구현

SHEELEN AST

```
Value (V) (Call c, State state) { // 하는데 사게나
  Value v = state.get(c.fid); // 호출된 함수의 AST 가져오기
  Function f = v.funValue();
  State s = newFrame(state, c, f); // 호출된 함수의 프레임을 스택에 추가
  s = Eval(f.stmt, s);
 // 호출된 함수의 본체를 실행
  v = s.peek().val;
 // 반환 값 가져오기
  s = deleteFrame(s, c, f):
 // 스택에서 프레임 제거
 // 반환 값 리턴
  return v;
State Eval (Call c, State state) {
 // 반환 값이 없는 함수 구현
```

• 프레임 구성과 매개변수 전달

- (1) 인자 값들을 계산한다.
- (2) 형식 매개변수들을 위한 기억공간 할당한다.
- (3) 인자 값들을 형식 매개변수에 복사한다.
- (4) 프레임에 반환 값 엔트리를 매개변수 바로 위에 추가*

• 지역 변수 처리?

- 언어 S의 지역 변수는 let 문에 의해서 처리된다.
- 프레임 내의 반환 값 위에 지역 변수 엔트리가 만들어지며(allocate)
- let 문이 끝나면 이들은 없어진다(free).
- * 이 부분은 지역 변수 처리를 반영하기 위해서 교재의 내용을 수정한 것이며 이를 반영하여 함수 호출 및 반환 관련 구현 내용도 일부 수정함.

스택 프레임 구현

```
State newFrame (State state, Call c, Function f) {
 Value val[] = new Value[c.args.size()];
 int i = 0
 for (Expr e : c.args) // 인자 값을 계산하여 그 값을 val[]에 저장한다.
 val[i++] = V(e, state);
 // 현재 상태에 매개변수 기억공간 할당 🗸
 // 인자의 값을 매개변수에 전달
 // 프레임에 반환 값을 위한 엔트리 추가
 // 상태 반환
 State deleteFrame (State state, Call c, Function f) {
 // 프레임에서 반환 값 엔트리 제거
 // 프레임에서 매개변수를 위한 기억공간 제거(free 사용)
 // 상태 반환
```

함수 반환 구현

- 함수 반환 return <expr>
 - 수식의 값을 계산하고 그 값을 프레임에 반환 값으로 저장한다.

```
State Eval (Return r, State state) {
 // 수식의 값을 계산하고 그 값을 프레임에 반환 값으로 저장
 // 상태 반환
}
```

- * 프레임 내에 반환 값의 위치는 매개변수 바로 위이며
- * 반환 값 위에 지역 변수를 위한 엔트리가 있을 수 있다.

유효범위 규칙 구현

[예제 4]

- 1 int x = 0;
 2 fun void g(int y)
 3 x = x + y * y;
 4 fun void f(int z)
 5 let int x = 10; in
 6 g(z);
 7 end;
 8 f(5);
- 유효범위 규칙?

함수 g의 프레임	У	5
함수 f의 프레임	Х	10
	Z	5
전역 변수 영역	х	0

그림 9.7 함수 g가 호출됐을 때 상태 스택 동자유호병위 제시 사원이 생제되다 되었다.

정적 유효범위 규칙 구현 🖎

- (1) 접근할 변수를 찾을 때는 먼저 스택 탑에 있는 스택 프레임에서 찾는다. 여기서 찾으면 이는 지역변수이다.
- (2) 여기서 찾지 못하면 이는 지역 변수가 아니고 전역 변수이므로 전역 변수 영역에서 찾아야 한다.
- (3) 이를 위해서는 상태 스택 내에 지역 변수가 저장되는 스택 프레 임과 전역 변수가 저장되는 전역 변수 영역을 구분할 수 있어야 한다

9.3 컴파일러에서 함수 구현

함수 구현 방법

• 컴파일러 사용

- 프로그램 실행을 위한 Hardware Machine Model
 - 레지스터, 코드, 스택, 힙
- 컴파일 후 기계어 코드가 실행된다.
 - 코드 생성
 - 변수를 위한 기억공간 할당 지역변수, 매개변수, 비지역변수, 동적변수, ...
 - 함수 호출 구현을 위한 코드 생성

• 인터프리터 사용

- 인터프리터 내에서 해석하여 실행한다.
- 인터프리터 내에서 함수 호출도 구현한다.

컴퓨터 메모리 구조

메모리 영역

• 레지스터

- Program Counter(PC): 코드 영역에 대한 포인터
- Frame pointer: 스택에 대한 포인터

- 코드(텍스트) 영역Code(Text) segment
 - 프로그램을 구성하는 기계어 코드를 저장
- 실행시간 스택
 - 주로 함수 호출을 구현하기 위해서 사용되는 기억공간
 - 지역변수, 매개변수, 반환값, 반환주소 등을 위한 기억공간

메모리 영역

- 힙 영역_{Heap}
 - 동적 메모리 할당을 위한 기억공간으로 사용된다.
 - malloc() in C, new() in Pascal, Java
- 데이터 영역Data segment
 - 정적 변수, 전역 변수
 - int maxcount = 99; // 초기화된 변수(initialized)
 - long sum[1000]; // 초기화되지 않은 변수(uninitialized)

어떤 실행 환경이 필요할까?

- 실행시간 스택Runtime stack
 - 함수 호출될 때
 - 새로운 활성 레코드(호출에 필요한 정보 포함)가 생성된다.
 - 함수가 끝날(반환될) 때
 - 그 활성 레코드를 없앤다.
- 왜 ?
 - 함수의 활성 레코드를 정적으로 할당할 수 없다
 - 리커전이 가능함으로 끝나기 전에 다시 호출될 수 있다.
 - 새로운 활성 레코드는 함수 호출마다 생성되어야 한다.

비지역 변수와 정적 유효범위 규칙

```
<stmt> → ...
 7 letylalk 就片处至多女子
 | let <decls>
 // 블록 내에 함수 정의
 <funs>
 in <stmts>
 end;
 <funs> → {<function>}
 g(3)
 let int x=1;
 제어 링크
 fun void g(int z)
 접근 링크
 return x+z;
 fun void f(int y)
 제어 링크
 let int x = 10; in
 f(3)
 접근 링크
 return g(y)
 end
 10
 X
 in
 Χ
 f(3);
 गमन्यम्
end.
```

비지역 변수와 정적 링크

- 제어 링크Control link
 - 호출 관계를 나타내는 동적 링크Dynamic link
 - 호출자의 활성레코드(바로 전 활성레코드)에 대한 포인터
- 접근 링크Access link
 - 정적 유효범위 구현을 위한 정적 링크Static link
 - 비지역변수 접근을 위한 포인터
 - 프로그램 내의 함수 정의의 포함 관계
 - 호출된 함수가 정의된 함수의 활성 레코드에 대한 포인터

지역 변수 접근

- 컴파일러에서 지역 변수 접근
 - 지역 변수가 사용된다는 것은
 - 이를 선언한 함수가 현재 호출 되어 있음을 의미한다.
 - 따라서 fp가 해당 함수의 활성 레코드를 가리키고 있다.

- 지역 변수의 주소
 - (fp) + offset
 - 프레임 포인터가 가리키는 주소 + 상대위치

비지역 변수 접근

- 컴파일러에서 비지역변수 접근
 - 정적 링크(접근 링크)를 사용한다.
 - 호출된 함수의 바로 바깥 함수 즉
 - 호출된 함수를 정의한 함수를 가리킨다.

- 접근 체인access chaining
 - 비지역 변수를 찾기 위해 접근 링크를 따라간다.
- 비지역 변수 x의 주소 addr(x)
 - 접근 체인에 의해 도달한 활성 레코드 주소 + 변수 x의 상대 위치
- 몇 번 접근 링크를 따라 가야 하는가?
 - 변수 x를 사용하는 함수의 중첩 레벨 변수 x를 선언한 함수의 중첩 레벨

실습문제 #5

 다음의 문법을 기준으로 하여 인터프리터에 함수 관련 기능들을 구현하시오.

```
<command> → ... | <function> // 함수 정의
<function> → fun <type> id(<params>) <stmt>
<params> → <type> id {,<type> id}
<type> → int | bool | string | void
<stmt> → ...
 // 함수 호출
 | id(<expr> {, <expr>});
 // 리턴문
 return <expr>;
<factor> → ... | id(<expr> {, <expr>}) // 함수 호출
```