Run-Time Environments

Chapter 7

Procedure Activation and Lifetime

- A procedure is *activated* when called
- The *lifetime* of an activation of a procedure is the sequence of steps between the first and last steps in the execution of the procedure body
- A procedure is *recursive* if a new activation can begin before an earlier activation of the same procedure has ended

Procedure Activations: Example

```
program sort(input, output)
 var a : array [0..10] of integer;
 procedure readarray;
 var i : integer;
 Activations:
 begin
 for i := 1 to 9 do read(a[i])
 begin sort
 end;
 enter readarray
 function partition(y, z : integer) : integer
 leave readarray
 var i, j, x, v : integer;
 enter quicksort(1,9)
 begin ...
 enter partition (1,9)
 end
 procedure quicksort(m, n : integer);
 leave partition (1,9)
 var i : integer;
 enter quicksort(1,3)
 begin
 if (n > m) then begin
 leave quicksort(1,3)
 i := partition(m, n);
 enter quicksort(5,9)
 quicksort(m, i - 1);
 quicksort(i + 1, n)
 leave quicksort(5,9)
 end
 end:
 leave quicksort(1,9)
 begin
 end sort.
 a[0] := -9999; a[10] := 9999;
 readarray;
 quicksort(1, 9)
```

end.

Activation Trees: Example

Activation tree for the sort program

Note: also referred to as the dynamic call graph

Control Stack

Activation tree:

Control stack:

s
q(1,9)
q(1,3)
q(2,3)

Activations:

```
begin sort
  enter readarray
leave readarray
enter quicksort(1,9)
  enter partition(1,9)
  leave partition(1,9)
  enter quicksort(1,3)
 enter partition(1,3)
 leave partition(1,3)
 leave partition(1,3)
 enter quicksort(1,0)
  leave quicksort(1,0)
  enter quicksort(2,3)
```

...

Scope Rules

• *Environment* determines name-to-object bindings: which objects are in *scope*?

```
program prg;
 var y : real;
 function x(a : real) : real;
 begin ... end;
 procedure p;
 var x : integer;
 begin
Variable x locally declared in p
 x := 1;
 end;
 begin
 y := x(0.0);
 A function x
```

end.

Mapping Names to Values


```
var i;
...
i := 0;
...
i := i + 1;
```

Static and Dynamic Notions of Bindings

Static Notion	Dynamic Notion
Definition of a procedure	Activations of the procedure
Declaration of a name	Bindings of the name
Scope of a declaration	Lifetime of a binding

Stack Allocation

- Activation records (subroutine frames) on the runtime stack hold the state of a subroutine
- Calling sequences are code statements to create activations records on the stack and enter data in them
 - Caller's calling sequence enters actual arguments, control link, access link, and saved machine state
 - Callee's calling sequence initializes local data
 - Callee's return sequence enters return value
 - Caller's return sequence removes activation record

Activation Records (Subroutine Frames)

Returned value (frame pointer) Actual parameters Optional control link Optional access link Save machine status Local data Temporaries

Caller's responsibility to initialize

Callee's responsibility to initialize

Control Links

Scope with Nested Procedures


```
program sort(input, output)
 var a : array [0..10] of integer;
 x : integer;
 procedure readarray;
 var i : integer;
 begin ... end;
 procedure exchange(i, j : integer);
 begin x := a[i]; a[i] := a[j]; a[j] := x end;
 procedure quicksort(m, n : integer);
 var k, v : integer;
 function partition(y, z : integer) : integer
 var i, j : integer;
 begin ... exchange(i, j) ... end
 begin
 if (n > m) then begin
 i := partition(m, n);
 quicksort(m, i - 1);
 quicksort(i + 1, n)
 end
 end:
 begin
 quicksort(1, 9)
 end.
```


Access Links (Static Links)

The access link points to the activation record of the static parent procedure:

s is parent of r, e, and q q is parent of p

Accessing Nonlocal Data

- To implement access to nonlocal data a in procedure p, the compiler generates code to traverse n_p n_a access links to reach the activation record where a resides
 - $-n_p$ is the nesting depth of procedure p
 - $-n_a$ is the nesting depth of the procedure containing a

Parameter Passing Modes

- *Call-by-value*: evaluate actual parameters and enter r-values in activation record
- *Call-by-reference*: enter pointer to the storage of the actual parameter
- *Copy-restore* (aka *value-result*): evaluate actual parameters and enter r-values, after the call copy r-values of formal parameters into actuals
- *Call-by-name*: use a form of in-line code expansion (*thunk*) to evaluate parameters