

Implementing Subprograms

CHAPTER 10 TOPICS

- The General Semantics of Calls and Returns
- Implementing "Simple" Subprograms
- Implementing Subprograms with Stack-Dynamic Local Variables
- Nested Subprograms
- Blocks
- Implementing Dynamic Scoping

THE GENERAL SEMANTICS OF CALLS AND RETURNS

- The subprogram call and return operations of a language are together called its *subprogram linkage*
- A subprogram call has numerous actions associated with it
 - Parameter passing methods
 - Static local variables
 - Execution status of calling program
 - Transfer of control
 - Subprogram nesting

IMPLEMENTING "SIMPLE" SUBPROGRAMS: CALL SEMANTICS

- Save the execution status of the caller
- Carry out the parameter-passing process
- Pass the return address to the callee
- Transfer control to the callee

IMPLEMENTING "SIMPLE" SUBPROGRAMS: RETURN SEMANTICS

- If pass-by-value-result parameters are used, move the current values of those parameters to their corresponding actual parameters
- If it is a function, move the functional value to a place the caller can get it
- Restore the execution status of the caller
- Transfer control back to the caller

IMPLEMENTING "SIMPLE" SUBPROGRAMS: PARTS

- Two separate parts: the actual code and the noncode part (local variables and data that can change)
- The format, or layout, of the noncode part of an executing subprogram is called an *activation record*
- An *activation record instance* is a concrete example of an activation record (the collection of data for a particular subprogram activation)

AN ACTIVATION RECORD FOR "SIMPLE" SUBPROGRAMS

Local variables

Parameters

Return address

CODE AND ACTIVATION
RECORDS OF A
PROGRAM WITH
"SIMPLE"
SUBPROGRAMS

IMPLEMENTING SUBPROGRAMS WITH STACK-DYNAMIC LOCAL VARIABLES

- More complex activation record
 - The compiler must generate code to cause implicit allocation and de-allocation of local variables
 - Recursion must be supported (adds the possibility of multiple simultaneous activations of a subprogram)

TYPICAL ACTIVATION RECORD FOR A LANGUAGE WITH STACK-DYNAMIC LOCAL VARIABLES

Local variables

Parameters

Dynamic link

Return address

IMPLEMENTING SUBPROGRAMS WITH STACK-DYNAMIC LOCAL VARIABLES: ACTIVATION RECORD

- The activation record format is static, but its size may be dynamic
- The *dynamic link* points to the top of an instance of the activation record of the caller
- An activation record instance is dynamically created when a subprogram is called
- Run-time stack

AN EXAMPLE: C FUNCTION

```
void sub(float total, int part)
{
  int list[6];
  float sum;
  ...
}
```

_
sum
list [5]
list ^[4]
list [3]
list [1]
list [0]
part
total

AN EXAMPLE WITHOUT RECURSION

```
void A(int x) {
  int y;
  С(у);
 . . .
void B(float r) {
  int s, t;
  A(s);
void C(int q) {
void main() {
  float p;
  В(р);
```

main calls B B calls A A calls C

AN EXAMPLE WITHOUT RECURSION

ARI = activation record instance

-14

AN EXAMPLE WITH RECURSION

• The activation record used in the previous example supports recursion, e.g.

ACTIVATION RECORD FOR FACTORIAL

Functional value

Parameter

n

Dynamic link

Return address

Return address

EXAMPLE WITH RECURSION (PART I)

STATIC SCOPING

- A *static chain* is a chain of static links that connects certain activation record instances
- The static link in an activation record instance for subprogram A points to one of the activation record instances of A's static parent
- The static chain from an activation record instance connects it to all of its static ancestors

Example Pascal Program

```
program MAIN 2;
 var X : integer;
 procedure BIGSUB;
 var A, B, C : integer;
 procedure SUB1;
 var A, D : integer;
 begin { SUB1 }
 A := B + C; < -----1
 end; { SUB1 }
 procedure SUB2(X : integer);
 var B, E : integer;
 procedure SUB3;
 var C, E : integer;
 begin { SUB3 }
 SUB1;
 E := B + A: <-----2
 end; { SUB3 }
 begin { SUB2 }
 SUB3;
 A := D + E; < -----3
 end; { SUB2 }
 begin { BIGSUB }
 SUB2(7);
 end; { BIGSUB }
 begin
 BIGSUB;
 end; { MAIN 2 }
```

CCSB314 Programming Language

EXAMPLE PASCAL PROGRAM (CONTINUED)

• Call sequence for MAIN_2

MAIN_2 calls BIGSUB
BIGSUB calls SUB2
SUB2 calls SUB3
SUB3 calls SUB1

STACK CONTENTS AT POSITION 1

CCSB314 Programming Language

BLOCKS

- Blocks are user-specified local scopes for variables
- An example in C

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

- The lifetime of temp in the above example begins when control enters the block
- An advantage of using a local variable like temp is that it cannot interfere with any other variable with the same name

IMPLEMENTING BLOCKS

- Two Methods:
 - 1. Treat blocks as parameter-less subprograms that are always called from the same location
 - Every block has an activation record; an instance is created every time the block is executed
 - 2. Since the maximum storage required for a block can be statically determined, this amount of space can be allocated after the local variables in the activation record

IMPLEMENTING DYNAMIC SCOPING

- *Deep Access*: non-local references are found by searching the activation record instances on the dynamic chain
- Shallow Access: put locals in a central place
 - One stack for each variable name
 - Central table with an entry for each variable name

SUMMARY

- Subprogram linkage semantics requires many action by the implementation
- Simple subprograms have relatively basic actions
- Stack-dynamic languages are more complex
- Subprograms with stack-dynamic local variables and nested subprograms have two components
 - actual code
 - activation record

SUMMARY (CONTINUED)

- Activation record instances contain formal parameters and local variables among other things
- Static chains are the primary method of implementing accesses to non-local variables in static-scoped languages with nested subprograms
- Access to non-local variables in dynamic-scoped languages can be implemented by use of the dynamic chain or thru some central variable table method

