编译原理

第九章 运行时存储空间组织

100

第九章 运行时存储空间组织

- ■目标程序运行时的活动
- ■运行时存储器的划分
- ■静态存储管理
- ■一个简单栈式存储分配
- ■嵌套过程语言的栈式实现

第九章 运行时存储空间组织

- ■目标程序运行时的活动
- ■运行时存储器的划分
- ■静态存储管理
- ■一个简单栈式存储分配
- ■嵌套过程语言的栈式实现

.

9.1 目标程序运行时的活动

- ■以 Pascal 为例,假定程序由若干个过程组成
 - □过程(procedure)定义
 - □一个过程的活动指的是该过程的一次执行
 - □过程 P 一个活动的生存期,指的是从执行该过程体第一步操作到最后一步操作之间的操作序,包括执行 P 时调用其它过程花费的时间
 - □过程可以是递归的

```
1)
 program sort(input, output)
(2)
 var a: array[0..10] of integer;
(3)
 procedure readarray;
(4)
 var i: integer;
(5)
 begin
(6)
 for i:=1 to 9 do read(a[i])
(7)
 end;
(8)
 function partition(y, z:integer):integer;
(9)
 var i:integer;
 program sort
 procedure readarray
 begin .....
(10)
 function partition
(11)
 end;
 procedure quicksort
```

```
(12)
 procedure quicksort(m, n:integer);
(13)
 var i:integer;
(14)
 begin
(15)
 if (n>m) then begin
(16)
 i:=partition(m, n );
(17)
 quicksort(m, i-1);
 program sort
(18)
 quicksort(i+1, n)
 procedure readarray
(19)
 end;
 function partition
 procedure quicksort
(20)
 end;
(21)
 begin
(22)
 a[0]:=-9999; a[10]:=9999;
(23)
 readarray;
 quicksort(1, 9)
(24)
(25)
 end.
 6
```

参数传递

■ 过程是模块程序设计的主要手段,同时也 是节省程序代码和扩充语言的主严冷?

■ 过程定义: procedure add(x,y:integer; var z:integer)

z:=x+y; end;

■ 过程调用 add(a,b,c); To understand a program you must become both the machine and the program.

参数传递方式

- ■传地址
- ■得结果
- ■传值
- ■传名

参数传递方式——传地址

- ■把实在参数的地址传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>地址</mark>传递到被调用段 可以拿到的地方
 - □程序控制转入被调用段之后,被调用段首先把 实在参数的地址抄进自己相应的形式单元中
 - □过程体对形式参数的引用域赋值被处理成<mark>对形</mark> 式单元的间接访问
- PASCAL 的变量参数方式

```
procedure swap (var m:integer; var n: integer);
var i:integer;
begin
 i:=m;
 m:=n;
 n:=i;
 \square swap(a,b)
end
 • 把 a,b 的地址送到已知单元 j1 和
 i2 中
 • m:=j1;
 • n:=j2;
 • i:=m↑;
 • \mathbf{m}\uparrow := \mathbf{n}\uparrow;
 n↑:=i;
 10
```

参数传递方式——得结果

- ■传地址的一种变形
- ■方法
 - □每个形参对应两个形式单元,第一个形式单元 存放实参地址,第二个单元存放实参的值
 - □在过程体中对形式参数的任何引用或赋值都看 作对它的第二个单元的直接访问
 - □过程完成返回前把第二个单元的内容<mark>存放</mark>到第 一个单元所指的实参单元中
- 有些 Fortran 采用这种方式

ne.

参数传递方式——传值

- ■把实在参数的值传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>值</mark>计算出来并放在 被调用段可以拿到的地方
 - □被调用段开始工作时,首先把实参的值抄入 形式参数相应的单元
 - □被调用段中,象引用局部数据一样引用形式 单元
- PASCAL 的值参数

参数传递方式——传名

- 过程调用的作用相当于把被调用段的过程体抄到调用出现的地方,但把其中任一出现的形式参数都替换成相应的实参
- ■方法
 - □在进入被调用段的之前不对实在参数预先进 行计值,而是让过程体中每当使用到相应的 形式参数时才逐次对它实行计值(或计算地 址)
 - □通常把实在参数处理成一个子程序(称为参数子程序),每当过程体中使用到相应的形式参数时就调用这个子程序

PROGRAM EX var A:integer; PROCEDURE P(B:integer) var A:integer; **BEGIN** A:=0; B := B + 1;A:=A+B;END;

100

测试:参数传递

```
procedure P(w,x,y,z);
begin
 y := y*w;
 Z := Z+X;
end
begin
 a := 5;
 b := 3;
 P(a+b,a-b,a,a);
 write(a);
end
```

请写出采用传值、传地 址、得结果和传名四种 方式传递参数的执行结 果。

. . .

```
procedure
  P(w,x,y,z);
begin
 y := y*w;
 Z := Z + X;
end
begin
 a := 5;
  b := 3;
  P(a+b,a-b,a,a);
 write(a);
end
```

■传值

A. 5

B. 42

C. 7

D. 77

. . .

```
procedure
  P(w,x,y,z);
begin
  y := y^*w;
 Z := Z + X;
end
begin
 a := 5;
  b := 3;
  P(a+b,a-b,a,a);
 write(a);
end
```

■传地址

A. 5

B. 42

C. 7

D. 77

. . .

```
procedure
  P(w,x,y,z);
begin
 y := y^*w;
 Z := Z + X;
end
begin
 a := 5;
  b := 3;
  P(a+b,a-b,a,a);
 write(a);
end
```

■得结果

A. 5

B. 42

C. 7

D. 77

. . .

```
procedure
  P(w,x,y,z);
begin
  y := y^*w;
 Z := Z + X;
end
begin
 a := 5;
  b := 3;
  P(a+b,a-b,a,a);
 write(a);
end
```

■传名

A. 5

B. 42

C. 7

D. 77

参数传递方式——传值

- ■把实在参数的值传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>值</mark>计算出来并放在 被调用段可以拿到的地方
 - □被调用段开始工作时,首先把实参的值抄入 形式参数相应的单元
 - □被调用段中,象引用局部数据一样引用形式 单元

例: procedure P(w,x,y,z); begin $y := y^*w;$ z := z + x;end begin a := 5;b := 3;P(a+b,a-b,a,a write(a); end

传值 5

参数传递方式——传值

- ■把实在参数的值传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>值</mark>计算出来并放在 被调用段可以拿到的地方
 - □被调用段开始工作时,首先把实参的值抄入 形式参数相应的单元
 - □被调用段中,象引用局部数据一样引用形式 单元

参数传递方式——传地址

- ■把实在参数的地址传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>地址</mark>传递到被调用段 可以拿到的地方
 - □程序控制转入被调用段之后,被调用段首先把 实在参数的地址抄进自己相应的形式单元中
 - □过程体对形式参数的引用域赋值被处理成<mark>对形</mark> 式单元的间接访问

М

例:

procedure P(w,x,y,z);

begin

 $y := y^*w;$

z := z + x;

end

begin

a := 5;

b := 3;

P(a+b,a-b,a,a

write(a);

end

传地址 42

w T1 地址

x T2 地址

y a 地址

参数传递方式——传地址

- ■把实在参数的地址传递给相应的形式参数
- ■方法
 - □调用段预先把实在参数的<mark>地址</mark>传递到被调用段 可以拿到的地方
 - □程序控制转入被调用段之后,被调用段首先把 实在参数的地址抄进自己相应的形式单元中
 - □过程体对形式参数的引用域赋值被处理成<mark>对形</mark> 式单元的间接访问

参数传递方式——得结果

- ■传地址的一种变形
- ■方法
 - □每个形参对应<mark>两个形式单元</mark>,第一个形式单元 存放实参地址,第二个单元存放实参的值
 - □在过程体中对形式参数的任何引用或赋值都看 作对它的第二个单元的直接访问
 - □过程完成返回前把第二个单元的内容<mark>存放</mark>到第 一个单元所指的实参单元中

M

例:

. . .

procedure P(w,x,y,z); begin

 $y := y^*w;$

z := z + x;

end

begin

a := 5;

b := 3;

P(a+b,a-b,a,a

write(a);

end

得结果 **7**

W

TI 地址

8

X

T2 地址

2

У

a 地址

40

参数传递方式——得结果

- ■传地址的一种变形
- ■方法
 - □每个形参对应<mark>两个形式单元</mark>,第一个形式单元 存放实参地址,第二个单元存放实参的值
 - □在过程体中对形式参数的任何引用或赋值都看 作对它的第二个单元的直接访问
 - □过程完成返回前把第二个单元的内容<mark>存放</mark>到第 一个单元所指的实参单元中

参数传递方式——传名

■ 过程调用的作用相当于把被调用段的过程体抄到调用出现的地方,但把其中任一出现的形式参数都替换成相应的实参。

■ 方法:

- □在进入被调用段的之前不对实在参数预先进行计值,而是让过程体中每当使用到相应的形式参数时才逐次对它实行计值(或计算地址)
- □通常把实在参数处理成一个子程序(称为参数子程序),每当过程体中使用到相应的形式参数时就调用这个子程序

М

例:

. . .

procedure P(w,x,y,z); begin

 $y := y^*w;$

Z := Z+X;

end

begin

a := 5;

b := 3;

P(a+b,a-b,a,a

write(a);

end

传名

77

a

77

b

3

参数传递方式——传名

- 过程调用的作用相当于把被调用段的过程体抄到调用出现的地方,但把其中任一出现的形式参数都替换成相应的实参。
- ■方法
 - □在进入被调用段的之前不对实在参数预先进 行计值,而是让过程体中每当使用到相应的 形式参数时才逐次对它实行计值(或计算地 址)
 - □通常把实在参数处理成一个子程序(称为参数子程序),每当过程体中使用到相应的形式参数时就调用这个子程序

M

```
例:
procedure P(w,x,y,z);
begin
 y := y^*w;
 Z := Z+X;
end
 传值:
begin
 42
 a := 5;
 b := 3;
 传地址: 7
 P(a+b,a-b,a,a);
 得结果: 77
 write(a);
 传名:
end
```


- ■目标程序运行时的活动
- ■参数传递
 - □传值
 - □传地址
 - □得结果
 - □传名

■ P270 - 9