

Informatica 3

Marcello Restelli

Laurea in Ingegneria Informatica Politecnico di Milano

Operational Semantics

- We describe the semantics of a programming language by means of an abstract semantic processor
 - SIMPLESEM
 - memory
 - instruction pointer
 - processor
- We show how language constructs can be executed by sequences of operations of the abstract processor

D [memoria dati]

SIMPLESEM: notation

- D[X], C[X]
 - value stored in the X-th cell of D, C
- set target, source
 - for cell modification
 - set 10, D[20]
 - puts the value stored at location 20 into location 10
 - set 15, read
 - the value read from the input is stored at location 15
 - set write, D[50]
 - the value stored at location 50 is sent to output
 - set 99, D[15]+D[33]*D[41]
 - complex expressions acceptable

SIMPLESEM: control flow

- unconditional jump
 - jump 47
 - the next instruction becomes the one stored at address 47,
 i.e., ip becomes 47
- conditional jump
 - jumpt 47, D[3] > D[8]
 - jump occurs only conditionally
- indirect addressing
 - set D[10], D[20]
 - set the content of the cell, whose address is stored in D[10], to the content of D[20]
 - jump D[13]
 - jump to the address specified in the cell D[13]

Runtime Structure

- Languages can be classified according to their execution time structure
- Static languages
 - memory must be known and allocated before execution
 - no recursion
 - FORTRAN and COBOL
- Stack-based languages
 - memory is unknown at compile time, but usage is predictable and follows a last-in-first-out discipline
 - a predefined policy can be used for allocation/deallocation
- Dynamic languages
 - unpredictable memory usage
 - dynamic allocation
 - D handled as a HEAP

Runtime Structure of Programming Languages

- We use SIMPLESEM to study relevant concepts related to the execution time processing of programming languages
 - C1: a language with only simple statements
 - C2: adding simple routines
 - C3: supporting recursive functions
 - C4: supporting block structure
 - C5: toward more dynamic behavior

C1 Language

- Only simple types, int and float
- Fixed size arrays and structs
- Only simple statements
- No functions
- The program is a main routine enclosing
 - a set of data declaration
 - the statements that manipulate the data

C1 Language: SIMPLESEM Representation

C2 Language

- Extends C1 with routines
- C2 allows routines to declare local data
- C2 consists of
 - a set of data declaration
 - a set of routine definitions and/or declarations
 - a main routine with local data and statements
 - main cannot be called by other routines
 - Routines:
 - are not nested
 - cannot call themselves recursively
 - do not have parameters
 - do not return values

Computational Process of a Routine

- When a routine is called, a process instance is executed
- Routine instance
 - representation of the routine during the execution
- A routine is made up of
 - code segment
 - instructions of the unit
 - fixed content
 - activation record
 - information to execute the routine
 - local variables
 - return pointer
 - its content is not fixed
 - the relative position of the variables within the activation record is called **offset**

Static Allocation

- Size of activation records is determined at translation time
- Each unit's activation records can be allocated before execution, i.e., with static allocation
- Thus each variable can be bound to a D memory address before execution
- No memory allocation overhead at run-time
- Might waste memory space, memory is allocated for routines even if they are not used

A C2 Program

```
int i=1, j=2, k=3;
alpha()
\{ int i=4, 1=5; \}
  i+=k+1;
beta()
{ int k=6;
  i=j+k;
  alpha();
main ( )
  beta()
```

D D (i) main code global data **(**j) segment (k) return pt alpha code alpha (i) activation record segment (j) beta code beta return pt activation record (k) segment

A C2 Program

Separate Compilation for C2

```
file 1
 file 3
 file 2
extern beta();
 extern int i,j;
 extern int
int
 extern
 k;
i=1, j=2, k=3;
 alpha();
 alpha()
main()
 beta()
\{ \dots \}
 { ...
 beta();
 alpha();
```

- Compile time
 - local variables can be bound to offset (not to an absolute address)
 - Imported global variables cannot be bound to offsets in the global AR
 - routine calls cannot be bound to code segments
- Link time
 - storage bound to code segments and activation records
 - all missing information can be filled

C3 Language

- C3 is derived from C2 adding
 - recursion
 - direct: the routine calls itself
 - indirect: routines call others, which in turn recall them
 - functions
 - routines can return values, as functions do

```
int n
int fact()
{
 int loc;
 if (n>1)
 {
 loc = n--;
 return
loc*fact();
 } else {
 return 1;
 }
}
```

```
main()
{
  get(n);
  if (n>=0)
 print(fact());
  else
 print("input
error");
}
```

What are the Issues?

- Recursions do not allow static allocation of activations records
 - The number of instances for each unit is unknown at compile time
 - How many times a routine will be called?
- Return value must be passed to the caller
 - Problem: the AR is deallocated when the routine is exited
 - We should store it in the AR of the calling unit

Consequences of Recursion

- The size of activation records is known in advance
- Different instances have the same code segment but different activation records
- The data memory D is managed as a stack
 - When a routine is entered, its activation record is allocated
 - When a routine is exited, the corresponding activation records must be discarded
 - Last activation record is discarded first, following a Last In First Out (LIFO) policy

Solutions (1)

- At translation time, local variables can be bound relatively to an **offset** in the activation record
- Final step of binding (for computing the absolute address) has to be done at execution time
 - We need to know the base address of the current activation record
 - We use the first cell in D (D[0]) to store the base address of the activation record of the unit currently executing
 - We call the value in D[0] CURRENT
- We also need a pointer to the next available position where a new activation record might be stored
 - We use cell D[1] to store the address of the next free position on the stack
 - We call the value in D[1] FREE

Solutions (2)

- The information on the caller also changes
 - The caller can be one of the possible routine instances
- To make the return from an activation possible, information on the caller must be stored in the activation record
 - instruction to execute next (return pointer) [offset 0]
 - reference to the caller Activation Record (dynamic link) [offset 1]
 - dynamic links define the dynamic chain

Example

Example

Initialization

- IP is set to the address of the first location of C that contains executable code
- The statement at location 0 initializes FREE
 - D[1] is set to the address of the first free location after the main's activation record

Semantics of Call and Return

Routine call

```
set 1, D[1] + 1 allocate space for return value
set D[1], ip + 4 set return point
set D[1] + 1, D[0] set dynamic link
set 0, D[1] set CURRENT
set 1, D[1] + AR set FREE
jump start_addr address of the first instruction
```

Return from routine

```
set 1, D[0] set FREE
set 0, D[D[0] +1] set CURRENT
jump D[D[1]] jump to the stored return point
```

A C3 Example: Data Representation

```
int n
int fact()
 int loc;
 if (n>1)
 loc = n--;
 return
loc*fact();
 } else {
 return 1;
main()
 get(n);
 if (n>=0)
 print(fact());
 else
 print("input
error");
```

O (CURRENT)
(FREE)
(n)
(return value)

4 (return pt)
(dynamic link)
(loc)

fact
activation
record

A C3 Example: Representation of main()

```
int n
int fact()
 0 set 2, read
 ;reads the value of n
 int loc:
 jumpt 10, D[2] < 0; tests the value of n
 if (n>1)
 set 1, D[1] + 1
 ;call to fact start -
 ;space for result saved
 loc = n--:
 ;set return pointer
 set D[1], ip + 4
 return
 set D[1] + 1, D[0]
 ;set dynamic link
loc*fact();
 set 0, D[1]
 ;set CURRENT
 } else {
 set 1, D[1] + 3
 ;set FREE
 return 1;
 :3 is the size of fact's
 AR
main()
 7 jump 12
 ;12, start address
 of fact
 8 set write, D[D[1]-1]
 get(n);
 ;prints result of call
 9 jump 11
 end of call
 if (n \ge 0)
 10 set write, "input error"
 print(fact());
 11 halt
 ;end of main
 else
 print("input
error");
```

A C3 Example: Representation of fact()

```
:starts of fact()
int n
 12 jumpt 23, D[2] \le 1 ; tests the value of n
int fact()
 13 set D[0] + 2, D[2]; assigns n to loc
 14 set 2, D[2] – 1
 int loc;
 :decrements n
 15 set 1, D[1] + 1
 ;call to fact starts
 if (n>1)
 ;space for result
 16 set D[1], ip + 4
 ;set return pointer
 loc = n--;
 17 set D[1] + 1, D[0] ;set dynamic link
 return
 18 set 0, D[1]
 ; set CURRENT
loc*fact();
 19 set 1, D[1] + 3 ;FREE:3 is the size of fact's
 } else {
 AR
 return 1;
 20 jump 12
 ;12 is the starting addr.
 of
 fact()
main()
 21 set D[0] - 1, D[D[0] + 2] * D[D[1] - 1]
 return value stored;
 get(n);
 22 jump 24
 if (n \ge 0)
 23 set D[0] - 1, 1
 ;return value (1) stored
 print(fact());
 24 set 1, D[0]
 ;return from the routine
 else
 starts
 print("input
 25 set 0, D[D[0] + 1]
error");
 26 jump D [D[1]]
```

A C3 Example: Representation of fact()

```
D
 D
int n
int fact()
 (CURRENT) 4
 (CURRENT) 12
 global
 (FREE) 7
 (FREE) 15
 data
 int loc;
 (n) 3
 (n) 1
 if (n>1)
 (return value)
 (return value)
 loc = n--:
 (return pt) 8
 (return pt) 8
 return
 fact
 (dynamic link) 2
 (dynamic link) 2
loc*fact();
 activation
 6
 (loc) 3
 (loc)
 6
 } else {
 record
 (return value)
 return 1;
 (return pt) 21
 9 (dynamic link) 4
main()
 (loc) 2
 10
 11 (return value) 1
 get(n);
 if (n \ge 0)
 print(fact());
 (return pt) 21
 else
 13 (dynamic link) 8
 print("input
 (loc)
 14
error");
```

C4 Language

- C4 adds the concept of block
- C4' allows local declarations to appear within any compound statement
- C4" supports the ability to nest a routine definition within another
- The features of C4' and C4" are collectively called block structure
 - to control variables' scope
 - to define variables' lifetime
 - to decompose the program into smaller units
 - Memory space is bound to a variable when the block in which it is declared is entered during execution
 - The binding is removed when the block is exited

C4': Nesting Compound Statements

- In C4', blocks have the following form of compound statement:
 - {<declaration list>; <statement list>}
- Blocks can appear whenever a statement can appear
- A compound statement defines the scope of its locally declared variables
- Such variables are visible within the compound statement, including any nested compound statement

C4': An Example

- f() has local declaration of x,y,w
- x is redeclared in //2
- the outer declaration of x is invisible until the loop termination
- y is redeclared in //3
- the outer declaration of y is invisible until the while ends
- w is redeclared in //4
- the outer declaration of w is invisible until the end of the block
- X declaration in //4 masks x in //2


```
int f()
 //block 1
  int x,y,w;
 //1
  while(...)
 //block 2
 int x,z;
 //2
 while (...)
 //block 3
 {
 int y;
 //3
 //end block 3
 if (...)
 //block 4
 int x,w;
 //4
 //end block 4
 //end block 2
 //block 5
 int a,b,c,d;
 //5
 //end block 5
 //end block 1
```

Compound Statements in Routine

- Two implementation options in SIMPLESEM
 - Statically including the memory needed by the compound statement in the activation record of the enclosing routine
 - Dynamically allocating new memory space corresponding to local data as each compound statement is entered during execution
- The static scheme is simpler and more time efficient (no overhead at runtime)
- The dynamic scheme is more space-efficient

Static Scheme

- Describe the block structure by a static nesting tree (SNT)
- An SNT shows how block are nested into another
- Store in the same cells the variables of disjoint blocks
- Activation records are overlayed

An Overlayed Activation Record

return pointer
dynamic link
x in //1
y in //1
w in //1
x in //2 – a in //5
z in //2 – b in //5
y in //3 – x in //4 – c in //5
w in //4 – d in //5

- Overlays can be defines at translation time
- The runtime behavior of C4' is the same as for C3

C4": Nesting Routines

- Routine may be declared within another
- f3 can be called within f2
- f3 can be called also by f3
- f2 can be called:
 - within f1 (local call)
 - within f2 (direct recursion)
 - within f3 (non local call)
- As before, local declarations mask outer declarations
- C and C++ support only the nesting of compound statements
- Pascal and Modula-2 allow the nesting of routines
- Ada allows both

```
int x, y, z;
f1 ()
{//block 1
  int t,u;
 //1
  f2()
  {//block 2
 int x, w;
 //2
 f3 ()
 {//block 3
 int y, w, t; //3
 }//end block 3
 X = Y+t+W+Z;
 }//end block 2
}//end block 1
main ();
{//block 4
  int z, t;
 //4
}//end block 4
```


C4": Static Nesting Tree


```
int x, y, z;
f1 ()
{//block 1
 //1
  int t,u;
  f2()
  {//block 2
 int x, w;
 //2
 f3 ()
 {//block 3
 int y, w, t; //3
 }//end block 3
 X = Y+t+W+Z;
 }//end block 2
}//end block 1
main ();
{//block 4
 //4
  int z, t;
}//end block 4
```


A Sketch of the Runtime Stack

- Suppose we execute x=y+t+w+z in f2
- The binding of x and w is obvious
- What about t, y, and z?
- Dynamic
 - y and t to f3
 - z to main
- But, the binding of t, y, and z should follow the static rules

A Sketch of the Runtime Stack

- Binding
 - The sequence of activation records stored in the stack represents the sequence of unit instances as they are generated at runtime
 - But the non local environment is determined by the scope rules of the language that are based on the static nesting of routines

37

Access to Nonlocal Variables

- Nonlocal variables may be accessed through the sequential search along the static chain
- But this solution is inefficient since it requires runtime overhead and never necessary
- Reference to nonlocal variables can be bound statically since the distance along the static chain is fixed
- Variable references can be bound statically to a pair <distance, offset>
- distance indicates the number of steps along the static chain
 - local variables: distance = 0
 - variable defined in the external unit: distance = 1
- offset indicates the variable's relative address within the activation record

Nonlocal Variables in SIMPLESEM

- Let d be the distance on the static chain
- Let fp(d) addresses the dth activation record along the static chain (fp stands for frame-pointer)
- Assume that the link to the static chain is in position 2 in the activation record
- Given a variable described as <d,o>
- fp(d) = if d=0 then D[0] else D [fp(d-1)+2]
 - Examples
- The variable value is at D[fp(d)+o]

C4": Routine Call

```
set 1, D[1] + 1
 ;allocate space on the stack for
 the return value
 ;set the value of the return pointer in
set D[1], ip + 5
 ;the callee activation record. 5 is the
 ;number of ins. needed to imp. the call
set D[1] + 1, D[0]
 ;set the dynamic link of callee to the
 ;caller's activation record
 ;set the static link
set D[1] + 2, fp(d)
set 0, D[1]
 ;set CURRENT
 ;set FREE, AR is the size of the callee's
set 1, D[1] + AR
 ;activation record
jump start addr
 ;start addr of memory C where
 ;the callee's code starts
```

C5: Towards more dynamic behaviors

- So far
 - data storage requirements of each unit are known at compile time
 - the mapping between variables and activation records can be performed at compile time, i.e., each variable is bound to its offset statically
- What if language does not conform to this assumptions?

C5': Variable Size Known at Runtime

Dynamic arrays in Ada

```
type VECTOR is array (INTEGER range <>);
 --defines arrays with unconstrained index
A: VECTOR (1..N);
B: VECTOR (1..M);
 --N and M must be bound to some int value when
 --declarations elaborated at runtime
```

- At translation, the descriptor for the dynamic array is allocated
- The descriptor includes
 - a pointer to the dynamic array base location
 - cells for upper and lower bounds
- The array object is
 - allocated on top of the newly allocated activation record
 - deallocated at the end of its declaration unit
- Access to array is performed indirectly through pointer

Allocation of the Activation Record

- storage for data whose size is statically known and descriptors for dynamic arrays
- 2. when the declaration of a dynamic array is encountered
 - 1. the actual size is evaluated
 - 2. the activation record is extended to make room for the array elements (FREE is incremented)
- 3. the pointer in the descriptor is set to the newly allocated area

Example: if array descriptor **A** is at position **m**, and **I** is at position **s** in the activation record, then

base address of A value of I
$$A[I] = 0 \rightarrow set[D[D[0] + m] + D[D[0] + s]], 0$$

C5": Fully Dynamic Allocation

```
struct nodo
{
 int num;
 nodo* succ;
};
nodo* n = new nodo;
```


- The lifetime of dynamic variables does not depend on the lifetime of the units where they are defined
- These data are not allocated on the stack, but on the heap
 - we will store dynamic data from the last cell of D
 - for sake of ease, we will assume that D is large enough

The Structure of Dynamic Languages

- Dynamic languages adopt dynamic rather than static rules
 - E.g., APL, SNOBOL4, and LISP use dynamic typing and dynamic scoping rules

Dynamic typing

- A variable in the activation record is represented by a pointer to the data object in the heap (size can change dynamically)
- It requires dynamic type checking and policy for size changes

Dynamic scoping

the dynamic chain supports access to non-local objects

Dynamic Scoping

```
sub2()
  declare x;
  ... x ......................;
  ... y _...;
sub1()
  declare y;
  ... X-..;
  ... Z ...
 sub2();
main()
  declare x,y,z;
  z = 0;
  x = 5;
  y = 7;
  sub1();
  sub2();
```

- declaration introduces the name not the type
- scope depends on the runtime call chain

Dynamic Scoping

```
sub2()
  declare x;
  ... x <u>..</u>₹.;
  ... y-..;
sub1()
  declare y;
  ... X ...;
  ... Z ...;
 sub2();
main()
  declare x,y,z;
  z = 0;
  x = 5;
  y = 7;
  sub2();
```


- declaration introduces the name not the type
- scope depends on the runtime call chain

Parameter Passing

- Data parameters
 - by reference or by sharing
 - caller passes the address of the actual parameter
 - by copy
 - parameters are used as local variables
 - by name
 - name of actual parameters are replaced with the name of formal ones
- Routine parameters

Call by Reference

- Caller passes the address of the actual parameter
- Reference to formal parameter treated as indirect reference

Semantics of Call by Reference

- We need to extend C4
- The activation record contains one cell for each parameter
- Suppose an actual parameter is described as <d,o>
- The caller initializes the content of the cell with the address of the actual parameter (off is the offset of the formal parameter)

set
$$D[0] + off$$
, $fp(d) + o$

If the actual parameter is a by-reference parameter:

set
$$D[0] + off$$
, $D[fp(d) + o]$

- parameters accessed via indirect addressing
 - Es.: x is a formal parameter, off is its offset
 - "x=0" is translated as "set D[D[0] + off], 0"
- What if an actual parameter is an expression or a constant?

Call by copy

- Formal parameters do not share storage with actual parameters
- Formal parameters act as local variables
- There are three modes corresponding to different policies to initialize the local variables corresponding to the formal parameters
 - call by value
 - call by result
 - call by value-result
- The SIMPLESEM implementation is straightforward
 - the parameters are considered as local variables
 - at the beginning and at the end of the routine call the values are copied accordingly to the type of passage

Call by Value

- caller evaluates actual parameters
- corresponding formals initialized with such values
- no flow of information back to the caller

Call by Result

- local variables corresponding to formal parameters are not set at subprogram call
- at return, values of formals copied back into actual parameters
- no flow of information from caller to callee

Call by Value-Result

- both copied at call and at return
- information flow from caller to callee

By value-result vs. By reference

- Different effect in the following cases:
 - 1) Two formal parameters become aliases
 - By reference
 - a[i] is set to 0
 - then a[j] (i.e., a[i]) is incremented
 - when returning a[i]=a[j]=1
 - By value-result
 - x and y are set to 10
 - x is set to 0
 - y is incremented to 11
 - when returning:
 - 0 is copied in a[i], and 11 is copied in the same cell. Therefore a[i]=a[j]=11

```
foo(x,y)
{
 x=0;
 y++;
}

i=j;
a[i]=10;
foo(a[i],a[j]);
```

By value-result vs. By reference

- Different effect in the following cases:
 - 2) A formal parameter and a nonlocal variable are aliases
 - By reference
 - when returning a=2
 - By value-result
 - when returning a=11:

```
goo(x)
{ ...
 a=1;
 x=x+a;
}

a = 10;
...
goo(a);
```

Call by Name

- Defined by textual substitution of variable names between formal and actual parameters
- As in "call by reference", formal parameters denote locations in the environment of caller
- Unlike with "call by reference", a formal parameters is not bound to a location at the point of call, but it can be bound to a different l-value each time it is used
- Each assignment can refer to a different location
- Appears to be simple, but the call-by-name substitution can be deceiving, leading to unexpected results and leads to programs that are hard to read
- It is also hard to implement
 - Each formal parameter is replaced by a routine, thunk, which evaluates the reference to the actual parameter and the value of the formal parameter

Call by Name: Example

```
swap (int a,b);
 int temp;
 temp = a;
 a = b;
 b = temp;
};
 swap (int i,a[i]);
i = 3;
a[3] = 4;
swap(i,a[i]);
 int temp;
 temp = i; // temp=3
 i = a[i]; // i=4
 a[i] = temp; // a[i] is a[4]
 // a[4]=3
 // a[3] is unaffected!
 };
```


Languages and Parameter Passing

	Per riferimento	Per valore	Per nome
Fortran	Χ		
Algol 60		X	X
Simula 67	X	X	X
Pascal, C++	X	X	
С	con puntatori	X	


```
int u, v;
2
3
4
5
6
7
8
9
 a()
 int y;
 };
 b(routine x)
 int u, v, y;
10
 c()
11
12
13
14
 };
15
 x();
16
 b(c);
17
18 }
19 main ()
20 {
 b(a);
21
22 };
```

- Routine parameters behave differently when the language is dynamically or statically scoped
- We will considered only statically scoped languages
- Information to pass to the callee at runtime:
 - Size of the AR
 - routine's nonlocal environment (static link, SL)

```
int u, v;
2
3
4
5
6
7
8
9
 a()
 int y;
 };
 b(routine x)
 int u, v, y;
10
 c()
11
12
13
14
 };
15
 x();
16
 b(c);
17
 . . .
18 }
19 main ()
20 {
21
 b(a);
22 };
```


```
int u, v;
 global environment
2
3
4
5
6
7
8
9
 a()
 (u,v)
 int y;
 b(x)
 main()
 a()
 };
 (y)
 (u,v,y)
 b(routine x)
 c()
 int u, v, y;
10
 c()
 static
11
 RdA globale
 dynamic
 links
12
 u
 links
13
 V
14
 };
 RdA main
15
 x();
 RdA b[1]
16
 b(c);
 x=a
17
 . . .
 u[b,1]
18 }
 v[b,1]
19 main ()
 y[b,1]
20 {
21
 b(a);
22 };
```


```
int u, v;
 global environment
2
3
4
5
6
7
8
9
 a()
 (u,v)
 int y;
 b(x)
 main()
 a()
 };
 (y)
 (u,v,y)
 b(routine x)
 c()
 int u, v, y;
10
 c()
 static
11
 RdA globale
 dynamic
 links
12
 u
 links
13
 V
14
 };
 RdA main
15
 x();
 RdA b[1]
16
 b(c);
 x=a
17
 u[b,1]
18 }
 v[b,1]
19 main ()
 y[b,1]
20 {
21
 b(a);
22 };
```

