Introduction to Computing Systems from bits & gates to C & beyond

Introduction to Part II

HLL Structures

VariablesActivation records

Higher Level Languages

- HLLs allow symbolic naming of variables
 - After mastering Assemly, you can now appreciate what a luxury this is!
- HLLs provide expressiveness
 - Compare an if statement to a conditional Branch instruction!
- HLLs abstract from the underlying hardware
 - While each microprocessor has its own ISA, HLL code is usually portable between many different platforms
- etc., etc.

Translation

HLL code has to be translated into the ISA of each machine it runs on:

Interpretation:

- The HLL code is simply text inputy for a program called an interpreter, which is a virtual machine that translates the HLL code a piece at a time into Machine Language, executes it on the spot, then goes back for another piece.
- Both the HLL source code and the interpreter are required every time the program is run.

Compilation

- The HLL code is translated into an entire ML program (an executable image) by a program called a compiler.
- Only the executable image is needed to run the program.
- Most application software is sold in this form.

Variables

Symbolic names for variables

- The compiler creates a symbol table which holds information about each variable:
 - Identifier (name), data type, memory location (as an offset from a "frame pointer"), scope, etc.
- Suppose a variable "seconds" has been assigned an offset of -5
 from the frame pointer, which is maintained in R5. We can now
 access seconds by the Base+Offset addressing mode:
 - LDR R0, R5, # -5
 - i.e. each reference to the variable seconds is translated by the compiler to (R5) 5
 - We have finally found a use for the offset in LDR!

Activation Records

A Record

- A collection of contiguous memory locations treated as one entity
- The struct construct in C/C++ describes a record

Activation Record

- Is allocated for each function invocation in memory
- The area of memory where activation records are allocated is called the stack memory or run-time stack
- In LC-3, R6 is the *stack pointer*: it points to the top of the stack (TOS)
- R5 is the *frame pointer*: it points to the function's first local variable
- Each element on the run-time stack is an activation record

Function calls

When a function call is made:

- The caller saves space on the stack for the return value
- The callee pushes a copy of the return address (in R7) onto the stack
- The callee pushes a copy of the dynamic link (the caller's frame pointer, in R5) onto the stack
- The callee allocates enough space on the stack for its local variables, and adjusts R5 to point to the first of them, and R6 to point to the top of the stack.

Sample Function calls

```
int main()
{
 int a, b;
 b = Watt(a);
 b = Volta(a, b);
 ...
 int Volta( int q, int r)
int Watt( int a )
{
 int k, m;
 int w;
 return k;
 w = Volta(w, 10)
 return w;
```

Main calls
Watt,
which calls
Volta...

Watt prepares to call Volta

LC-3 code for passing arguments

Watt prepares to call Volta:

```
AND R0, R0, #0
```

ADD R0, R0, #10; R0 <= 10

ADD R6, R6, #-1

STR R0, R6, #0; Push 10 onto stack

LDR R0, R5, #0 ; Get value of w

ADD R6, R6, #-1

STR R0, R6, #0; Push value of w onto stack

JSRVolta

Volta is ready to run

LC-3 code for starting the function

Volta:

```
ADD
 R6, R6, #-1; allocate space for return value
ADD
 R6, R6, #-1
STR
 R7, R6, #0
 ; Push R7 (return address)
 R6, R6, #-1; Push R5 (caller's frame pointer,
ADD
STR
 R5, R6, #0
 ; aka dynamic link)
ADD
 R5, R6, #-1; Set new frame pointer
ADD
 R6, R6, #-2 ; Allocate memory for Volta's
 ; local variables
```

Returning from a call

Ending the callee function:

- If there is a return value, it is written into the return value slot of the activation record
- The local variables are popped off the stack
- The dynamic link (the caller's frame pointer) is restored to R5
- The return address is restored to R7
- The RET instruction returns control to the caller function

Returning to the caller function:

- The return value is popped off the stack
- The arguments are popped off the stack

LC-3 code for returning from function

End Volta:

```
LDR R0, R5, #0; Load local variable k,
```

STR R0, R5, #3; and write it to return value slot

ADD R6, R5, #1 ; pop local variables

LDR R5, R6, #0 ; pop the dynamic link

ADD R6, R6, #1

LDR R7, R6, #0 ; pop the return address

ADD R6, R6, #1

RET

Continued ...

Watt resumes after Volta returns:

```
LDR R0, R6, #0 ; Load the return value ; at the top of the stack

STR R0, R5, #0 ; i.e. w = Volta( w, 10 )

ADD R6, R6, #1 ; pop the return value

ADD R6, R6, #2 ; pop arguments

... ; code for Watt.
```

ISN'T THAT CLEVER??