

The Procedure Abstraction Comp 412

Chapters 6 and 7 of EaC explore techniques that compilers use to implement various language features.

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Where are we?

The latter half of a compiler contains more open problems, more challenges, and more gray areas than the front half

- This is "compilation," as opposed to "parsing" or "translation"
- Implementing promised behavior
 - Defining and preserving the meaning of the program
- Managing target machine resources
 - Registers, memory, issue slots, locality, power, ...
 - These issues determine the quality of the compiled code

Conceptual Overview

The compiler must provide, for each programming language construct, an implementation (or at least a strategy).

Those constructs fall into two major categories

- Individual statements
- Procedures

We will look at procedures first, since they provide the surrounding context needed to implement statements

Object-oriented languages add some peculiar twists

We will treat OOL features in a separate lecture or two

Conceptual Overview

Procedures provide the fundamental abstractions that make programming practical & large software systems possible

- Information hiding
- Distinct and separable name spaces
- Uniform interfaces

Hardware does little to support these abstractions

- Part of the compiler's job is to implement them
 - Compiler makes good on lies that we tell programmers
- Part of the compiler's job is to make it efficient
 - Role of code optimization

Practical Overview

The compiler must decide almost everything

- Location for each value (named and unnamed)
- Method for computing each result
 - For example, how should it compute y^x or a case statement?
- Compile-time versus runtime behavior
- How to locate objects & values created & manipulated by code that the compiler cannot see? (other files, libraries)
 - Dynamic loading and linking add more complications

All of these issues come to the forefront when we consider the implementation of procedures

Pay close attention to compile-time versus runtime

Confuses students more than any other issue

The Procedure Abstraction

The compiler must deal with interface between compile time and run time (static versus dynamic)

Most of the tricky issues arise in implementing "procedures"

Issues

- Compile-time versus run-time behavior
- Assign storage for everything & map names to addresses
- Generate code to address any value
 - Compiler knows where some of them are
 - Compiler cannot know where others are
- Interfaces with other programs, other languages, & the OS
- Efficiency of implementation

The compiler produces code for each procedure

The individual code bodies must fit together to form a working program

Naming Environment

"Naming" includes the ability to find and access objects in memory

Each procedure inherits a set of names

- ⇒ Variables, values, procedures, objects, locations, ...
- ⇒ Clean slate for new names, "scoping" can hide other names

Each procedure inherits a control history

- ⇒ Chain of calls that led to its invocation
- ⇒ Mechanism to return control to caller

Some notion of parameterization (ties back to naming)

Each procedure has access to external interfaces

- ⇒ Access by name, with parameters (may include dynamic link & load)
- ⇒ Protection for both sides of the interface

Control Abstraction

- Well defined entries & exits
- Mechanism to return control to caller
- Some notion of parameterization (usually)

Clean Name Space

- Clean slate for writing locally visible names
- Local names may obscure identical, non-local names
- Local names cannot be seen outside

External Interface

- Access is by procedure name & parameters
- Clear protection for both caller & callee
- Invoked procedure can ignore calling context

Procedures permit a critical separation of concerns

The Procedure

(Realist's View)

Procedures are the key to building large systems

- Requires system-wide compact
 - Conventions on memory layout, protection, resource allocation calling sequences, & error handling
 - Must involve architecture (ISA), OS, & compiler
- Provides shared access to system-wide facilities
 - Storage management, flow of control, interrupts
 - Interface to input/output devices, protection facilities, timers, synchronization flags, counters, ...
- Establishes a private context
 - Create private storage for each procedure invocation
 - Encapsulate information about control flow & data abstractions

The Procedure

(Realist's View)

Procedures allow us to use separate compilation

- Separate compilation allows us to build non-trivial programs
- Keeps compile times reasonable
- Lets multiple programmers collaborate
- Requires independent procedures

Without separate compilation, we would not build large systems

The procedure linkage convention

- Ensures that each procedure inherits a valid run-time environment and that the callers environment is restored on return
 - The compiler must generate code to ensure this happens according to conventions established by the system

A procedure is an abstract structure constructed via software

Underlying hardware directly supports little of the abstraction—it understands bits, bytes, integers, reals, & addresses, but not:

- Entries and exits
- Interfaces
- Call and return mechanisms
 - Typical machine supports the transfer of control (call and return)
 but not the rest of the calling sequence (e.g., preserving context)
- Name space
- Nested scopes

All these are established by carefully-crafted mechanisms provided by compiler, run-time system, linker, loader, and OS;

Run Time versus Compile Time

These concepts are often confusing to the newcomer

- Linkages (and code for procedure body) execute at run time
- Code for the linkage is emitted at compile time
- The linkage is designed long before either of these

This issue (compile time versus run time) confuses students more than <u>any other</u> issue in Comp 412

We will emphasize the distinction between them

Procedures have well-defined control-flow

The Algol-60 procedure call

- Invoked at a call site, with some set of actual parameters
- Control returns to call site, immediately after invocation

Most languages allow recursion

Implementing procedures with this behavior

- Requires code to save and restore a "return address"
- Must map actual parameters to formal parameters $(c \rightarrow x, b \rightarrow y)$
- Must create storage for local variables (&, maybe, parameters)
 - p needs space for d (&, maybe, a, b, & c)
 - where does this space go in recursive invocations?

```
int p(a,b,c)

int a, b, c;

{

int d;

d = q(c,b);

...

int q(x,y)

int x,y;

{

if (...)

x = q(x-1,y);

return x + y;


}
```

Compiler emits code that causes all this to happen at run time

Implementing procedures with this behavior

- Must preserve p's state while q executes
 - recursion causes the real problem here
- Strategy: Create unique location for each procedure activation
 - In simple situations, can use a "stack" of memory blocks to hold local storage and return addresses (closures ⇒ heap allocate)

Compiler emits code that causes all this to happen at run time

In essence, the procedure linkage wraps around the unique code of each procedure to give it a uniform interface

Similar to building a brick wall rather than a rock wall

The Procedure Abstraction: Part II Comp 412

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Review

From last lecture

The Procedure serves as

- A control abstraction
- A naming abstraction { Access to system services, libraries, code from others ...
- An external interface

We covered the control abstraction last lecture.

Today, we will focus on naming.

The Procedure as a Name Space

Each procedure creates its own name space

- Any name (almost) can be declared locally
- Local names obscure identical non-local names
- Local names cannot be seen outside the procedure
 - Nested procedures are "inside" by definition
- We call this set of rules & conventions "lexical scoping"

Examples

- C has global, static, local, and block scopes (Fortran-like)
 - Blocks can be nested, procedures cannot
- Scheme has global, procedure-wide, and nested scopes (let)
 - Procedure scope (typically) contains formal parameters

The Java twist: allow fully qualified names to reach around scope rules

The Procedure as a Name Space

Why introduce lexical scoping?

- Provides a compile-time mechanism for binding "free" variables
- Simplifies rules for naming & resolves conflicts
- Lets the programmer introduce "local" names with impunity
 How can the compiler keep track of all those names?

The Problem

- At point p, which declaration of x is current?
- At run-time, where is x found?
- As parser goes in & out of scopes, how does it delete x?

The Answer

- The compiler must model the name space
- Lexically scoped symbol tables
 1e)

(see \S 5.7 in EaC

Do People Use This Stuff?

C macro from the MSCP compiler

```
#define fix_inequality(oper, new_opcode)
  if (value0 < value1)
{
 Unsigned_Int temp = value0;
 value0 = value1;
 value1 = temp;
 opcode_name = new_opcode;
 temp = oper->arguments[0];
 oper->arguments[1] = temp;
 oper->oper-opcode = new_opcode;
}

 Declares a new
 name "temp"
```

Do People Use This Stuff?

Of course, it might have been more clear written as:

```
#define swap_values( val0, val1 )
 Unsigned Int tem = val0;
 val0 = val1;
 val1 = temp;
#define fix inequality(oper, new opcode) \
  if (value0 < value1)
 swap values( val0, val1 );
 opcode name = new opcode;
 temp = oper->arguments[0];
 oper->arguments[0] = oper->arguments[1]; \
 oper->arguments[1] = temp;
 oper->opcode = new opcode;
```

Even in C, we can build abstractions that are useful and tasteful.

Lexically-scoped Symbol Tables

The problem

- The compiler needs a distinct record for each declaration
- Nested lexical scopes admit duplicate declarations

The interface

- insert(name, level) creates record for name at level
- lookup(name, level) returns pointer or index
- delete(level) removes all names declared at level

Many implementation schemes have been proposed

- We'll stay at the conceptual level
- Hash table implementation is tricky, detailed, & (yes) fun
 - Good alternatives exist (multiset discrimination, acyclic DFAs)

Symbol tables are <u>compile-time</u> structures that the compiler uses <u>to resolve references</u> to names. We'll see the corresponding <u>run-time</u> structures that are used <u>to establish addressability</u> later.

Example


```
procedure p {
 int a, b, c
 procedure q {
 int v, b, x, w
 procedure r {
 int x, y, z
 procedure s {
 int x, a, v
 ... r ... s
 ... q ...
```


```
B0: {
 int a, b, c
B1:
 int v, b, x, w
B2:
 int x, y, z
B3:
 int x, a, v
 ... r ... s
 ... q ...
```

Lexically-scoped Symbol Tables

High-level idea

- Create a new table for each scope
- Chain them together for lookup

"Sheaf of tables" implementation

- insert() may need to create table
- it always inserts at current level
- lookup() walks chain of tables & returns first occurrence of name
- delete() throws away level p table
 if it is top table in the chain

If the compiler must preserve the table (for, say, the debugger), this idea is actually practical.

Individual tables are hash tables.

Implementing Lexically Scoped Symbol Tables

Threaded stack organization

Implementation

- insert() puts new entry at the head of the list for the name
- lookup() goes direct to location
- delete() processes each element in level being deleted to remove from head of list
- use sparse index for speed
- use dense table to limit space

Advantage

lookup is fast

Disadvantage

 delete takes time proportional to number of declared variables in level

The Procedure as an External Interface

Naming plays a critical role in our ability to use procedure calls as a general interface

OS needs a way to start the program's execution

- Programmer needs a way to indicate where it begins
 - The procedure "main" in most languages
- When user invokes "grep" at a command line

UNIX/Linux specific discussion

- OS finds the executable
- OS creates a process and arranges for it to run "grep"
 - → Conceptually, it does a fork() and an exec() of the executable "grep"
- "grep" is code from the compiler, linked with run-time system
 - \rightarrow Starts the run-time environment & calls "main"
 - → After main, it shuts down run-time environment & returns
- When "grep" needs system services
 - It makes a system call, such as fopen()

Where Do All These Variables Go?

Automatic & Local

- Keep them in the procedure activation record or in a register
- Automatic ⇒ lifetime matches procedure's lifetime

Static

- Procedure scope ⇒ storage area affixed with procedure name
 &_p.x
- File scope ⇒ storage area affixed with file name
- Lifetime is entire execution

Global

- One or more named global data areas
- One per variable, or per file, or per program, ...
- Lifetime is entire execution

Placing Run-time Data Structures

Classic Organization

Single Logical Address Space

- Better utilization if stack & heap grow toward each other
- Very old result (Knuth)
- Code & data separate or interleaved
- Uses address space, not allocated memory
- Code, static, & global data have known size
- Use symbolic labels in the code
- Heap & stack both grow & shrink over time
- This is a <u>virtual</u> address space

How Does This Really Work?

How Does This Really Work?

Of course, the "Hardware view" is no longer that simple

Where Do Local Variables Live?

A Simplistic model

- Allocate a data area for each distinct scope
- One data area per "sheaf" in scoped table

What about recursion?

- Need a data area per invocation (or activation) of a scope
- We call this the scope's activation record
- The compiler can also store control information there!

More complex scheme

- One activation record (AR) per procedure instance
- All the procedure's scopes share a single AR (may share space)
- Static relationship between scopes in single procedure

Translating Local Names

How does the compiler represent a specific instance of x?

- Name is translated into a static coordinate
 - < level,offset> pair
 - "level" is lexical nesting level of the procedure
 - "offset" is unique within that scope
- Subsequent code will use the static coordinate to generate addresses and references
- "level" is a function of the table in which x is found
 - Stored in the entry for each x
- "offset" must be assigned and stored in the symbol table
 - Assigned at <u>compile time</u>
 - Known at <u>compile time</u>
 - Used to generate code that <u>executes</u> at <u>run-time</u>

Storage for Blocks within a Single Procedure


```
B0: {
 int a, b, c
B1:
 int v, b, x, w
B2:
 int x, y, z
B3:
 int x, a, v
```

Fixed length data can always be at a constant offset from the beginning of a procedure

- In our example, the a declared at level 0 will always be the first data element, stored at byte 0 in the fixed-length data area
- The x declared at level 1 will always be the sixth data item, stored at byte 20 in the fixed data area
- The x declared at level 2 will always be the eighth data item, stored at byte 28 in the fixed data area
- But what about the a declared in the second block at level 2?

Variable-length Data


```
B0: { int a, b
...
assign value to a
...
B1: { int v(a), b, x
...
B2: { int x, y(8)
...
}
```


Arrays

- → If size is fixed at compile time, store in fixed-length data area
- → If size is variable, store descriptor in fixed length area, with pointer to variable length area
- → Variable-length data area is assigned at the end of the fixed length area for the block in which it is allocated (including all contained blocks)

Activation Record Basics

One AR for each invocation of a procedure

Activation Record Details

How does the compiler find the variables?

- They are at known offsets from the AR pointer
- The static coordinate leads to a "loadAI" operation
 - Level specifies an ARP, offset is the constant

Variable-length data

- If AR can be extended, put it above local variables
- Leave a pointer at a known offset from ARP
- Otherwise, put variable-length data on the heap

Initializing local variables

- Must generate explicit code to store the values
- Among the procedure's first actions

Activation Record Details

Where do activation records live?

- If lifetime of AR matches lifetime of invocation, AND
- If code normally executes a "return"
- \Rightarrow Keep ARs on a stack

- If a procedure can outlive its caller, OR
- If it can return an object that can reference its execution state
- \Rightarrow ARS <u>must</u> be kept in the heap
- If a procedure makes no calls
- ⇒ AR can be allocated statically Efficiency prefers static, stack, then heap

Unused Slides

Implementing Lexically Scoped Symbol Tables

Stack organization

Implementation

- insert() creates new level pointer if needed and inserts at nextFree
- lookup () searches linearly from nextFree-1 forward
- delete() sets nextFree to the equal the start location of the level deleted.

Advantage

Uses <u>much</u> less space
 Disadvantage

Lookups can be expensive