广东工业大学计算机学院

第十章

即标程序运行射的 存缩组织

引言

- "运行时的存储区组织",是指目标程序运行时的数据空间的管理和组织。
- 为了使目标程序能够运行,编译程序要从操作系统中得到一块存储区,以使目标程序能够在其上运行。该存储区需容纳:
 - (1) 生成的目标代码
 - (2) 目标代码运行时的数据空间

存储区的内容

- · 数据空间应包括:
- · (1) 用户定义的各种类型的数据对象(变量和常数)所需的存储空间:
- · (2) 作为保留中间结果和传递参数的临时工作单元;
- (3) 调用过程时所需的连接单元;
- (4) 组织输入/输出所需的缓冲区.
- · 目标代码所占用空间的大小在编译时能确定。
- · 有些数据对象所占用的空间也能在编译时确定,其地址可以编译进目标代码中。
- · 而有些数据对象具有可变体积和待分配性质,无法在编译时确定存储空间的位置。(如书P229)

存储区的划分

因此运行时的存储区常常划分成:目标代码区、静态数据区、栈区和堆区等,如下图所示就是一种典型划分:

· 代码(code)区: 存放目标代码, 在编译时能确定其大小;

· 静态数据区(static data): 存放编译时能确定所占用空间

的数据;

· 堆栈区(stack and heap) (或叫动态数据区) 用于可变数据以及管理过程活动的控制信息。

· 保留地址区、共享库和分别编译模块 区(第3版的,第2版没有提到) code
static data
stack

the heap

分配数据空间的本质

· 数据空间分配的本质:将程序中的每个名字与一个存储位置关联起来, 该存储位置用以容纳名字的值。关联 (Binding)

- · 源文件中的名字N ↔ 运行时的存储位置S
- · 运行时的存储位置S ↔ 运行时的值V

存储管理复杂程度的相关因素

决定存储管理复杂程度的因素——源语言本身

- 1.允许的数据类型的多少
- 2.语言中允许的数据项是:

|静态确定

- 3.程序结构: 决定名字的作用域的规则和结构
- (1)段结构(如FORTRAN语言)
- (2)过程定义不嵌套, 只允许过程递归调用(如C语言)
- (3)分程序结构(如ALGOL语言)

分程序嵌套 过程定义嵌套

存储分配方案策略:

- •静态存储分配(不介绍)
- •动态存储分配——栈式

堆式(不介绍)

本章的学习目标

- · 1. 全面 *了解*目标程序运行时存储区的整体布局;
- 2. 了解每种存储区的组织方式和管理方法;
- 3. 重点掌握栈式动态存储分配的组织方式,以及运行时进 栈退栈的活动实现方法。

本章内容

• 10.1 数据空间的三种不同使用方法和管理方法

• 10.2 栈式存储分配的实现

· 10.3 参数传递

• 10.4 过程调用、过程进入和过程返回

数据空间的使用方法和管理方法

- 数据空间的使用和管理方法分成三种: 静态存储分配、栈式动态存储分配和堆 式动态存储分配。
- 1 静态存储分配
- · 在编译时能确定目标程序运行中所需的 全部数据空间的大小。包括:
- 安排好目标程序运行时的全部数据空间;
- · 确定每个数据对象的存储位置。
- 例如:像FORTRAN这样的语言,其程序 是段结构的,整个程序所需数据空间的 总量通常在编译时完全确定,从而每个 数据名的地址就可静态进行分配。

主程序的目标代码子程序 1 的目标代码一子程序 n 的目标代码全局变量主程序的活动记录子程序 1 的活动记录一子程序 n 的活动记录

数据空间——动态存储分配

- · 动态存储管理技术有两种方式: 栈式(stack)和堆式(heap)。
- (1) 栈式动态存储分配
- · 此分配策略式将整个程序的数据空间设计为一个栈。它适用于Pascal、C、ALGOL之类的语言实现。
- · 每当调用一个过程(函数)时,就在<mark>栈顶分配</mark>该过程(函数)所需的空间,调用完毕后释放此空间。
- ・ 过程(函数)所需的空间分为两部分:
- · ① 生存期为本过程(函数)调用活动中数据对象。如:局部 变量、参数单元、临时变量等。
- · ② 用于管理过程活动的记录信息所占的空间。如:程序计数器(返回地址)、寄存器的值等。

数据空间——堆式动态存储分配

- 堆式动态存储分配:用户程序可以自由的申请数据空间和 退还数据空间(书P233)。
- · 经过一段时间的运行后,程序运行空间被划分成许多块, 甚至会比较"凌乱"。
- · 例如右图所示一个堆空间:有些空间被占用,有些空闲。
- · 问题: 现在需要为double变量 分配空间,它需要两个空间, 该如何办?
- Answer: 使用"垃圾回收技术"(GC),回收无用单元,或者适当移动已被占用的空间。

本章内容

• 10.1 数据空间的三种不同使用方法和管理方法

• 10.2 栈式存储分配的实现

· 10.3 参数传递

• 10.4 过程调用、过程进入和过程返回

栈式存储分配的实现

- · 栈式存储分配策略:目标程序运行时每当进入一个过程(函数),就在栈顶为该过程分配所需的数据空间;
- ·执行完毕返回时,此数据空间也即释放。
- · 过程的活动记录AR(Activation Record): AR是一段连续的存储区(新书:在运行栈上的栈帧),用以存放过程(函数)的一次执行所需要的动态信息。
- · 每当进入一个过程(函数),编译程序就在栈顶压入 一个AR。

栈式存储分配的实现

活动记录的内容

一般这个段要记录:

- · ① 临时工作单元:比如计算表达式过程中需存放中间结果用的临时值单元。
 - ② 局部变量:一个过程的局部变量。
 - ④ <mark>存取链(或称静态链)</mark>:用以存取非局部变量,这些变量存放于其它过程的活动记录中。并不是所有语言需要该信息。
 - ⑤ 控制链(<mark>或称动态链</mark>) : 指向调用该过程的那个过程的活动记录,这也不是所有语言都需要的。
 - ⑥ <mark>实参:也称形式单元</mark>,由调用过程向该被调过程提供实参的值 (或地址)。当然在实际编译程序中,也常常使用机器寄存器传递实 参。
 - ⑦ 返回地址:保存该被调过程返回后的地址。

活动记录的三个联系单元

- · 每个过程的AR有(过程与过程之间的联系)
- 3个联系单元:
 - SL: 存储链,指向定义该过程的直接外过程 (或主程序)运行时最新数据段的基地址。(9.2.2.2节)
 - DL: 动态链,指向调用该过程前正在运行过程的数据段基地址。即指向调用本过程的那个过程的活动记录的地址(老SP)(9.2.2.2节)
 - RA: 返回地址,记录调用该过程时目标程序的断点,保存该过程 返回后的地址。

分配的实现

- · 一种最简单的程序设计语言结构: 没有分程序结构, 过程 定义不嵌套, 但允许过程递归调用。例如:
 - program main; //主程序头 全局变量或数组的说明; proc R; //过程R的头 ... //过程R的体 end (R); //过程R的尾 proc Q; //过程Q的头 -R(-); //过程Q的体

end (Q);

end.(main)

主程序执行语句

SP: 指向现行过程 活动记录的起点

TOP: 始终指向已 占用的栈顶单元。

//过程Q的尾 //主程序体 //主程序尾

·东工业大学计算机学院

//主程序语句 begin

Q(); R(.);

含有可变数组的情况

- ·若含有可变数组,则其过程活动记录AR的内容如图所示。
- · 控制链(老SP):调用新过程的那个旧过程的最新活动记录的起点。
- · 在右图中, R的AR中的老SP即是Q的AR的起点(SP)。

2 嵌套过程语言的栈式实现

- 允许过程嵌套定义,一个过程可以引用包围在它的外层过程所定义的标识(如变量,数组或过程等)。(PASCAL语言)
- · 所以需要在它的AR中应增设一些内容,以解决对非局部变量的引用 问题。
- · 例如:存在PASCAL程序中过程定义的嵌套情况如下(书P236): sort

嵌套过程语言的栈式实现方式

解决对非局部变量的引用问题的方法

- 1. 用存储链(如PL/0的SL)。 引入一个称为存储链的指针,该指针为活动记录的一个 域,指向直接外层的最新活动记录的地址。
- 2. 用DISPLAY表。

实现对非局部量的存取的方法

- · 如何在内层过程中对非局部变量(即外层过程的变量)作访问?
- · 基本思想: 跟踪每个外层过程的最新活动记录AR的位置。
- 跟踪办法之一:在过程活动记录中增设存取链,指向包含 该过程的直接外层过程的最新活动记录的起始位置。

跟踪办法之二: 嵌套层次显示表

- · 跟踪办法之二:每进入一个过程后,在建立活动记录的同时,建立一张嵌套层次显示表(display)。
- · display表是一个指针数组d, 自顶向下每个单元 依次存放现行层, 直接外层,直至最外层(0 层, 主程序层)等每一层过程的最新AR的地址。
- · d[i]指向嵌套层次i的AR,如果要访问第i层的局部变量a,则可以由d[i]找到相应的AR地址,再在该AR中寻找到x[SPⁱ]。

嵌套层次显示表举例

- 假设过程定义的嵌套情况如下:
- sort readarray exchange quicksort partition

假定有以下调用情况:

(a) sort→quicksort...;

(b) sort→quicksort→

quicksort...;

嵌套层次显示表举例(绿

- 假设有过程定义的嵌套情况如下: 4[0]
- sort
 readarray
 exchange
 quicksort
 partition
- ・ 假定有以下调用情况:
- (c) sort→quicksort→ quicksort→partition…;
- (d) sort→quicksort→
 quicksort→partition
 →exchange...
- · 另外,display可以作为单独的表分配存储,也可以作为AR的一部分。

广东工业大学计算机学院

如何建立display

- · 当过程P1调用过程P2时,为建立P2的display,必须知道 P2的直接外层过程(记为P0)的display。
- ·P1调用P2有以下两种情况:
- •(a) P2定义在P1内部,此时 P0 = P1
- ·(b) P1与与P2并列,定义 在另一个过程P0的内部。

· 要建立P2的display,则必须把P0的display地址作为连接数据之一传给P2。

如何建立di ·sort

- readarray
 exchange
 quicksort
 partition
- · 设P1调用P2,则P2的display 表包括
- ・ (1) 从P1的display取/个元素(/为P2的嵌套层数)
- · (2) 加上P2的SP作为最后一个元素。

把display作为活动记录的一部分

- · 为了能在P2中记录P0的display地址,必须在P1调用P2时把P1的display地址作为连接数据之一(称为"全局display地址")传送给P2。
- ・ 于是连接数据变为三项: TOP _
- · (1) 老SP值;
- (2) 返回地址;
- (3) 全局display地址。
- · 注意: 0层过程(主程序)的 display只含一项,这一项就 是主程序开始工作时所建立的 第一个SP值。

SP 广东工业大学计算机学院

3

2

临时变量

内情向量

简单变量

DISPLAY

形式单元

参数个数

全局DISPLAY

返回地址

老SP

d个单元

28

```
main()
 3. 分程序结构的存储管理
 int a = 0;
 •首先以C语言为例,看看什么是分程序:
 int b = 0;
 •为所有声明的变量分配存储如图所示。
 int b = 1;
 作用域
 声明
 int a = 2;
 int a = 0;
 B0 - B2
 printf("%d %d\n", a, b);
 int b = 0;
B0
 B0 - B1
 int b = 1;
 B1 - B3
 B1
 B2
 int a = 2;
 int b = 3;
 int b = 3;
 B3
 printf("%d %d\n", a, b);
 各变量名字的存储分配:
 printf("%d %d\n", a, b);
 a2和b3处于同一层,
 printf("%d %d\n", a, b);
 可共享同一处存储空间
 广东工业大学计算机学院
```

 $\mathbf{a}_{\mathbf{0}}$

 b_0

 b_1

 a_2, b_3

分程序结构的栈式存储分配实现

- · 分程序结构可以用栈式存储分配实现。
- · 办法之一: 把分程序看成一种"无参过程", 看成是在该分程序入口处调用, 分程序出口处返回。分程序在哪里定义就在哪里被调用。
- · 在该方法中,每个过程被当作是0层分程序。而过程体分程序(假定是一个分程序)当作是它所管辖的第1层分程序。
- · 办法之二:一次性地为一个完整的过程全分配存储,即把一个过程体中的所有分程序所需的存储一次分配好。

分程序存储管理的改进办法

- 把分程序看成无参过程的办法效率很低。原因如下:
- (1) 每当进入一个分程序时,都建立相应的连接数据和 display表,这是不必要的。
- 改进办法: 不把分程序看作"无参过程", 每个分程序共 享包围它的那个最近过程的display。
 procedure quicksort(...)
- 即在分程序B1中,可以直接 使用partition的display表:
- 查到变量i所在的位置。

```
var i: integer;
begin
  function partition(...): ...
  begin
 begin
 call exchange
 end
  end
```

分程序存储管理的改进办法

- · 把分程序看成无参过程的办法效率很低。原因如下:
- · (2) 当从内层分程序向外层转移时,可能同时要结束若干个分程序。
- · 例如从第5层跳到第1层,按照过程处理办法,意味着必须一层一层地通过"返回"来恢复所要到达的那个分程序的数据区,但不能直接到达。
- · 改进办法:对每个过程和分程序都建立有自己的栈 顶指示器TOP,每个TOP的值保存在各自的活动记 录中。

分程序的存储管理举例

11 1 1 1 1 1 1 1 1 1 1 □	变量e	变量e, d
· 假设存在一个过程A,它是一个A	LGOL <mark>思5的TOP</mark>	
procedure A(m, n);integer m, n;	数组C的内情向量	
B1: begin	B4的TOP	B2的TOP
real z; array B[m: n];B2: begin	数组B的内情向量	
• real d, e;	变量z	
• L3;	B1的TOP	
• end;	display (各分程序共享)	
B4: begin	形式单元m, n	
array C[1: m];B5: begin	参数个数: 2	
• real e;	调用A时的栈顶地址(老TOP)	
• L6;	全局display地址	
• end; • end; 女人TOD体	返回地址	
• L8 ; 合个TOP值 加何率化?	老SP	
• end 知时文化·	过程A的TOP, 技	旨向AR顶部

33

分程序的存储管理举例(a)

```
假设存在一个过程A,它是一个ALGOL程序:
procedure A(m, n);
 已调用过程A,但尚未开始执行
  integer m, n;
 过程体(即仅仅到达B1处)时:
B1: begin
 real z; array B[m: n];
  B2: begin
 real d, e;
 L3;
 end:
  B4: begin
 array C[1: m];
 display (各分程序共享)
 B5: begin
 real e;
 形式单元m, n
 L6;
 参数个数: 2
 end;
 A的TOP值确定,因
 end:
 连接数据
 为在编译时已经能确
 L8;
 A的TOP
 定整个AR的大小。
  end
 广东工业大学计算机学院
 34
```

分程序的存储管理举例(b)

```
假设存在一个过程A,它是一个ALGOL程序:
procedure A(m, n);
 integer m, n;
B1: begin
 real z; array B[m: n];
 B2: begin
 real d, e;
 L3;
 end:
 B4: begin
 array C[1: m];
 B5: begin
 real e;已进入B1,但尚未分
 L6;
 配数组空间时栈的情
 end;
 况。
 end:
 这时有
 L8:
 B1的TOP = A的TOP
 end
```


分程序的存储管理举例(c)

```
假设存在一个过程A,它是一个ALGOL程序:
procedure A(m, n);
  integer m, n;
B1: begin
 real z; array B[m: n];
  B2: begin
 real d, e;
 L3;
 总结: 分程序的的TOP永
 end:
 远指向栈顶,方便分程序
 退出时的跨层跳跃。
  B4: begin
 array C[1: m];
 B5: begin
 real e;
 已进入B1,并分配数
 end:
 组空间时栈的情况。
 end:
 L8;
 这时B1的TOP值升至
  end
 新栈顶
 *东工业大学计算机学院
```

数组B 数组B的内情向量 变量z B1的TOP display (各分程序共享 形式单元m, n 参数个数: 2 连接数据 A的TOP

分程序的存储管理举例(<u>d</u>)

```
假设存在一个过程A,它是一个ALGOL程序:
procedure A(m, n);
 integer m, n;
B1: begin
 real z; array B[m: n];
 B2: begin
 real d, e;
 L3;
 end:
 B4: begin
 array C[1: m];
 B5: begin
 real e;
 L6;
 end; 已进入B2时栈的情况
 end:
 L8;
 这时B2的TOP = B1
 end
```

数组B 变量e 变量d B2的TOP 数组B的内情向量 变量z B1的TOP display (各分程序共享) 形式单元m, n 参数个数: 2 连接数据 A的TOP 37

分程序的存储管理举例(e)

```
数组C
假设存在一个过程A,它是一个ALGOL程序:
 数组B
procedure A(m, n);
  integer m, n;
B1: begin
 real z; array B[m: n];
 C的内情向量
  B2: begin
 real d, e;
 B4的TOP
 L3;
 数组B的内情向量
 end:
 变量z
  B4: begin
 B1的TOP
 array C[1: m];
 这是已退出B2,
 display (各分程序共享)
 B5: begin
 real e;
 并且进入B4分配
 形式单元m, n
 L6:
 数组空间时,栈
 参数个数: 2
 end:
 的情况。
 end:
 连接数据
 L8;
 这时B4的TOP指
 A的TOP
  end
 向新栈顶
 38
```

分程序的存储管理举例(f)

```
数组C
假设存在一个过程A,它是一个ALGOL程序:
 数组B
procedure A(m, n);
 integer m, n;
 变量e
B1: begin
 B5的TOP
 real z; array B[m: n];
 C的内情向量
 B2: begin
 real d, e;
 B4的TOP
 L3;
 数组B的内情向量
 end:
 变量z
 B4: begin
 B1的TOP
 array C[1: m];
 B5: begin
 display (各分程序共享)
 real e
 形式单元m, n
 L6; 这是进入B5时,栈的
 参数个数: 2
 end;
 情况。
 end:
 连接数据
 这时B5的TOP指向新
 L8;
 A的TOP
 end
 栈顶
 广东工业大学计算机学院
 39
```

分程序的存储管理举例(g)

```
假设存在一个过程A,它是一个ALGOL程序:
procedure A(m, n);
 integer m, n;
B1: begin
 real z; array B[m: n];
 B2: begin
 real d, e;
 L3;
 end:
 B4: begin
 array C[1: m];
 B5: begin
 real e;
 L6;
 end:
 这是从B5直接跳转到B1
 end;
 L8;
 时栈的情况。
 end
 广东工业大学计算机学院
```

数组C 数组B 变量e B5的TOP C的内情向量 B4的TOP 数组B的内情向量 变量z B1的TOP display (各分程序共享) 形式单元m, n 参数个数: 2 连接数据 A的TOP 40

本章内容

• 10.1 数据空间的三种不同使用方法和管理方法

• 10.2 栈式存储分配的实现

· 10.3 参数传递

• 10.4 过程调用、过程进入和过程返回

1. 传值

- · 传值,即call by value,也称值调用。这是最简单的参数 传递方法,其实现步骤如下:
- ① 在被调过程的活动记录中开辟形参的存储空间,即形参(形式单元)。
- · ② 调用过程计算实参的值,并将它们的右值 (r value) 放在形式单元的空间中。
- · ③ 被调用过程执行时,就像使用局部变量一样使用这些 形式单元。
- · 值调用的重要特点:对形参的任何运行不影响调用过程的活动记录AR中实参的值。

传值举例

```
(1)program reference(input,output);
(2)var a,b:integer;
(3)procedure swap( {var} x,y:integer);
(4)
 var temp:integer;
(5)
 begin
(6)
 temp:=x;
(7)
 x:=y;
(8)
 y:=temp
(9)
 end;
(10)begin
(11) a:=1; b:=2;
(12) swap(a,b);
(13) writeln('a=',a);writeln('b=',b)
(14)end.
```

2. 传地址

- 当参数通过引用传递时,也称作传地址,或引用调用。调用过程传给被调过程的是指针——指向实参存储位置。分以下情况:
- · 1. 如实参是一个名字或是具有左值的表达式,则左值本身 传递过去。
- · 2. 如实参是一表达式,比如是a + b或2,而没有左值,则 表达式先求值,并存入某一位置,然后该位置的地址传递 过去。
- · 在被调用过程中,对形式参数的任何引用和赋值都通过指 针处理成间接访问。

传地址举例

· 在一个值调用过程中使用指针的C程序:

```
• (1) swap(x, y)
 /* 定义swap过程 */
  (2) int *x, *y;
  (3) { int temp; //swap的过程体
  (4) temp= x; x= y; y=temp;
  (5) }
 //主程序
• (6) main()
  (7) \{ int a = 1, b = 2;
  (8) swap(&a, &b); //调用swap,其实在参数是a和b的地址
  (9) printf("a is now%d,b is now%d\n", a, b);
  (10) }
```

· 传名:将被调用的过程体复制到调用处,并将每个形参"文字地"替换成实参。

```
主程序
A: =2; B:=3;
P(A+B, A, A)
Print(A);
```

```
子程序:
P(X, Y,Z)
{
 Y:=Y+1;
 Z:=Z+X;
}
```

传名时Print(A)的结果是多少?

传名

```
主程序
A: =2; B:=3;
P(A+B, A, A)
Print(A);
```

```
子程序:
P(X, Y, Z)
{
 Y:=Y+1;
 Z:=Z+X;
}
```

- 传名: 经过P(A+B, A, A)函数调用,将实参的名传过去,
 X就是A+B,Y就是A,Z也是A
- Y:=Y+1; 变为: A:=A+1=3
- Z:=Z+X; 变为: A:=A+A+B=3+3+3=9
- ・ 所以传名的结果: 9

作业

- ・写上日期
- ・及时交作业

主观题 10分

(6分)类PASCAL程序结构(嵌套过程)如下,该语言的编译程序采用栈式动态分配策略管理目标程序存储空间。若过程调用情况为Demo->A->B->B,画出程序运行到第二个B过程的时刻,栈内静态链、动态链

的指示情况。

```
Program Demo;
Procedure A
Procedure B
Begin(*B*)
.....
If d then B else A;
End(*B*)
Begin(*A*)
B;
End(*A*)
B;
End(*A*)
Begin(*Demo*)
A
End(*Demo*)
```


(10分)下面是一个PASCAL语言源程序,其中函数gcd(m,n)的功能是返回m和n的最大公约数,当第二次递归调用进入gcd时,试将运行栈的

```
内容补充完整。
 .17∉
 参数n值↩
PROGRAM gmn();
 J
 参数 m 值∈
 16€
VAR m,n,g:integer;
 0
 参数个数₹
 15€
FUNCTION gcd(m,n:integer):integer;
 14€
 RA₽
 r
L
 BEGIN
 13€
 DI€
IF n=0 THEN
 0
 SL←
 12€
 Ę,
 参数n值₽
 11
 g:=m
ELSE
 参数 m 值∈
 10€
 g := \gcd(n, m \text{ MOD } n)
 94
 d.
 参数个数₽
END;
 RA€
 8
BEGIN
 J
 7€
 DL€
 m = 24;
 d.
 SL←
 6€
 n = 16;
 g₽
 g := \gcd(m,n)
 n∈
END
 3€
 m∈
 RA€
 0€
 DL←
 正常使用主观题需2
```

・附录

PL/0编译程序的目标代码解释执行时的 存储分配

- PL/0编译程序调用解释程序时,即对存放在CODE中的目标代码 CODE[0]开始进行解释执行,其过程中会使用到栈式数据区S(一维整 型数组)。
- 解释程序还定义了4个寄存器:
- 1. 栈顶寄存器(指针)T:由于每个过程当它被运行时,给它分配的数据空间(下边称数据段)可分成两部分。
 - 静态部分:包括变量存放区和三个联系单元(SL、DL和RA)。
 - 动态部分:作为临时工作单元和累加器用。需要时随时分配,用完后立即释放。
- 2. 基址寄存器(指针)B: 指向每个过程被调用时,在数据区S中给它分配的数据段起始地址,也称基地址。
- 3. 程序地址寄存器 P: 指向下一条要执行的指令
- 4. 指令寄存器 I: 存放正在执行的指令

三个联系单元SL、DL和RA

- 当程序进行某个过程P调用时,需要给它分配数据段,也就是对P所需的数据段进栈;过程运行结束后释放数据段,即P所需的数据段退栈。
- 每个过程被调用时,在栈顶分配三个联系单元,这三个单元存放的内容分别为:
- (1) SL(静态链):它是指向定义过程P的直接外过程(或主程序)运行时最新数据段的基地址。
- (2) DL(动态链):它是指向调用过程P前正在运行过程Q的数据段基地址。
- (3) RA(返回地址):记录调用过程P时目标程序的断点,即当时的程序地址寄存器P的值。也就是调用过程指令的下一条指令的地址。

SL、DL和 是 基本 它的名字在A 层的名字表中。

当在C过程中调用B过程时,层次差为2。

procedure A:

procedure B:

procedure C: 程序体C

call B:

程序体B

call C:

程序体A

call B:

主程序

call A:

