Unit II Procedure Invocation

By B Lokesh Joel

UNIT-2: Title and Content Layout with List

Structured Programming :

- Need for Structured programming
- Design considerations
- Handling special cases in loops,
- Programming with invariants
- Control flow in C.

Types –

- Role of Types
- Basic Types
- Arrays
- Records
- Unions
- Sets
- Pointers
- Types and Error Checking.

Procedure Invocation:

- Introduction to Procedures
- parameter passing methods
- Scope Rules for Names
- Nested Scopes
- Activation Records.

Exploration

- a.From names to their declarations. The same name x can be used in different senses in different parts of program. When the same name x is used in different senses, which sense or declaration applies to a given occurrence of x?
- b.From declarations to storage locations. Each time a procedure is executed or activated, the variables in the procedure are bound to locations. Which location does a name in a declaration denote?
- c. From locations to values. A variable x in an imperative program can denote both a location and the value in that location. Does an occurrence of a variable name x refer to its value or its location?

Introduction to Procedures

- Procedures
- Procedure Calls
- Elements of a procedure
- Recursion
- Benefits

Introduction to Procedures

- Procedures are constructs for giving a name to a piece of coding(body)
- When the name is called, the body is executed.
- Two Forms
 - Function Procedures Functions
 - Proper Procedures Procedures
- Functions Return a single value
- Procedures have only a side effect such as setting variables or performing
 - output and returns no value

Procedure Calls

Use of a Procedure is referred to as a call of Procedure

Actual parameter

-< Procedure - name > (< parameters>)

- The parenthesis around parameters are a syntactic cue to a call
- Functions are called from within expressions example: r * sin(angle)
- Procedures are treated as Atomic statements example : read(ch);

ELEMENTS OF A PROCEDURE

- A name for the declared Procedure
- A body consisting of local declaration and statements
- The formal parameters which are place holders for actuals
- An optional result type

Example Pascal

```
function square (x:integer): integer
begin
square := x* x
end;
```

Example C Lang

```
int square ( int x)
{
 int sq;
 sq = x * x;
 return sq;
}
```


Example 5.1 A procedure declaration begins with keyword procedure in Pascal:

```
procedure getch;
begin
while eoln do readln;
read (ch)
end;
```

RECURSION: MULTIPLE ACTIVATION

 Activation - Each execution of a procedure body is referred to as an activation of the procedure

• Recursion - A procedure is recursive if it can be activated from within its own procedure body

Example- Factorial function function f(n : integer) : integer; begin if n = 0 then f := 1 else f := n * f (n - 1) end;

- f(n) is computed in terms of f(n-1), f(n-1) in terms of f(n-2) and so on
- for n = 3 the sequence of activation is a s follows

$$f(3) = 3 * f(2)$$

$$f(2) = 2 * f(1)$$

$$f(1) = 1 * f(0)$$

$$f(0) = 1$$

$$f(1) = 1$$

$$f(2) = 2$$

Benefits of Procedures

- 1. Procedure abstraction
- 2. Implementation hiding
- 3. Modular programs
- 4. Libraries

Parameter-Passing Methods

match actuals with formals when a procedure call occurs

```
function square(x: integer): integer
begin
 square := x * x
end;
```

- call square (2): match 2 with x
- 1. Call-by-value
 - Pass the value of A[j]
- 2. Call-by-Reference
 - Pass the location of A[j]
- 3. Call-by-value-Result
 - Pass the text A[j] itself, avoiding "Name clashes."

1.Call-by-value

- a formal parameter corresponds to the value of an actual parameter
- the primary parameter-passing method in C and Pascal
- swap(a, b) does nothing to a and b

```
procedure swap(x, y: T)
var z: T;
begin
  z := x; x:= y; y:= z;
end
```

CALL-by-Value

Square(5);

```
Function square(x:integer):integer;
Begin
 square := x*x;
End;
```

```
x := 5;
Execute the body:
Square := x * x := 5 * 5 = 25
Return square
```

2.Call-by-Reference

- a formal parameter becomes a synonym for the location of an actual parameter
- an actual reference parameter must have a location
- the location of an actual parameter is computed and passedby-reference before the procedure body is executed

```
procedure swap(var x: integer; var y: integer);
var z:integer;
begin
z:=x; x:=y; y:=z;
end;
```

• if i = 2 and A[2] = 99, what are the values of i and A[i] after calling swap(i, A[i])?

CALL-by-Reference

 A formal parameter becomes a synonym for the location of an actual parameter.

```
X := 9;
 Procedure add(a:int;var b:int);
Y := 4;
 Begin
Add (x,y);
 b := b + a;
 End;
@000F
 @00BB
 A := X = 9;
 B is locate as location of y
 B := 9 + 4 = 13;
@00AF
 Then
 13
 B&Y := 13;
```

Cont..

 In C, the effect of call-by-reference can be achieved using pointers

```
void swapc(int *px, int *py) {
  int z,
  z = *px; *px = *py; *py = z;
}
```

A prefix '*' is the pointer dereferencing operator

3. Call-by-value-Result

- also known as copy-in/copy-out
- the actuals are initially copied into the formals
- the formals are eventually copied back out to the actuals

Copy-in phase

- Both values and locations for actual parameters are computed.
- Values are assigned to corresponding formals; locations are saved for Copy-out phase

Copy-out phase

 After procedure body is executed, the final value of formals are copied back out to the locations computed in Copy-in phase

```
program
...
procedure foo(x,y); begin i := y end;
...
begin
i := 2; j := 3;
foo(i,j);
end
```

- The call foo(i, j) leaves both i and j unchanged because that copy-out phase restores their values
- what is the value of *i* if call-by-reference is used instead?

In C Language

• In C has only call-by-value parameter-passing method.

```
void swapc(int *px,int *py) {
  int z;
  z = *px;
  *px = *py;
  *py = z;
}
```

swapc(&a,&b);

```
px = &a; {pass the address of a to px}
py = &b; {pass the address of b to py}
z = *px; {assign z the initial value of a}
*px = *py; {assign a the value of b}
*py = z; {assign b in z}
```

Scope rules for names

- Lexical or Static Scope Rules
- Dynamic Scope Rules
- Renaming of local variables
- Macro Expansion
- Parameter Passing: Textual Substitution
- Call-by-Name

Scope rules for names

- Determines which declaration of a name x applies to an occurrence of x in a Program
- Names are able to denote anything in PLs such as procedures, types, constants and variables

Two kinds:

1. lexical or Static Scope Rules

 name occurrence must be bound to a declaration in terms of the source text at compile time

2. dynamic scope rules

name occurrence is bound to a declaration at run time

Lexical and Dynamic Scope

```
program L;
var n : char; { n declared in L }
 procedure W;
 begin
 writeln(n); { occurrence of n in W }
 end;
 procedure D;
 var n : char; { n redeclared in D }
 begin
 n := 'D'; { W called within D }
 W;
 end;
Begin {program L}
 n := L';
 W; { W called from the main program L}
 D;
End.
```

Lexical

L L

Dynamic

L D

Lexical Scope and the Renaming of Locals

Consider procedure D; rename n to r.

```
procedure D;
var r:char;
begin
  r:= 'D'; W;
end;
```

• Only one declaration of n in program, then every time procedure W is called, it write out the value n in L.

Renaming of local variables. Consistent renaming of local names in the source text has no effect on the computation set up by a program.

Macro Expansion and Dynamic Scope

- If a procedure body is simply copied or substituted at the point of call, we get dynamic scope. A macro processor does:
 - Actual parameters are textually substituted for the formals.
 - The resulting procedure body is textually substituted for the call.

Textual substituation

Example : C used a macro preprocessor

#define MAXBUF 4

Every occurrence of MAXBUF is replaced by 4 before the program is compiled.

Macro expanding

Naming Conflicts

```
procedure W;
begin writeln(n); end;
```

```
procedure D;
var n:char;
begin
 n := 'D';
 W;
end;
```

(a) Call of W

```
procedure D;
var n:char;
begin
 n := 'D';
 begin writeln(n); end;
end;
```

(b) After macro expansion

Parameter Passing

Nested Scope

- Binding occurrence : x,y
- Bound occurrence : z

```
procedure swap(var x,y:T);
var z : T;
begin
  z:=x; x:=y; y:=z;
end;
```

Nested Scopes : Variable Declarations in C

 Variable declarations can appear within any grouping of statements in C. Compound statements are grouped within braces { and }

{ <declaration-list> <statement-list>}

```
{
int I=0;
While (I<=limit)
 {...
 I++;
 }
}</pre>
```

Nested compound statements

```
int main(...) {
 int i;
 for(...) {
 int c;
 if(...) {
 int i;
```

```
int main(...) {
  int i<sub>1</sub>;
  for(...) {
 int c;
 if(...) {
 int i<sub>2</sub>;
```


Procedure declaration

Program mymain1() Procedure A; Procedure B;

Program mymain2() Procedure C;

NESTED SCOPES- PROCEDURE DECLARATION IN PASCAL

Program nested

Activition Records

- Activation of a procedure is storage for the variables declared in the procedure.
- The storage associated with a activation is called an activation record.

Activation binding

- In a lexically scoped language, the 3 mappings or bindings are done at three different times:
- 1. Compile time. The binding of name occurrences to declarations is defined in terms of the source.
- 2. Activation time. The binding of declarations to locations in done at activation time
- 3. Run time. The binding of locations to values is done dynamically at run time

Elements of an Activation Record [frames]

- Data needed for an activation of a procedure is collected in a record called an activation record or frame.
- The record contains

Control link

Access link

Saved state

Parameters

Function result

Local variables

Cont...

- In a language with recursive procedures, each activation has its own activation record
- declaration in a procedure result in storage being allocated within the activation records for the procedure
- Control link, also called dynamic link, points to the activation record of the runtime caller
- Access link, also called a static link, is used to implement lexically scoped language

Under dynamic scope

 the storage for some nonlocal variable can be found by following control links


```
program L
var n: char;
begin
n:= L';
W;
D
end

procedure W
writeln(n);

procedure W
writeln(n);


procedure W
end;
```


Under lexical scope

 the access link points from an activation record of W to that of L

Heap Allocation and Deallocation

- A general technique for managing activation record is to allocate storage for them in an area called the heap
- use garbage collection to automatically reclaim storage that is no longer needed
- the lifetimes of activation records need not be tied to lastin/first-out flow of control between activation

Stack Allocation and Deallocation

Pascal and C use stack allocation for activations

[◦] Memory layout for C program

Allocating Static Variables

- static variables within a procedure retain their values between activations
- storage for it is allocated at compile time

Unit III Object-Oriented Programming

By B Lokesh Joel