编译原理

100

- ■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

- ■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

编译程序组织存储空间须考虑的问题

- 过程是否允许递归?
- 当控制从一个过程的活动返回时,对局部名称的值如何处理?
- 过程是否允许引用非局部名称?
- 过程调用时如何传递参数;过程是否可以做为 参数被传递和做为结果被返回?
- 存储空间可否在程序控制下进行动态分配?
- 存储空间是否必须显式地释放?

9.2 运行时存储器的划分

- ■一个目标程序运行所需的存储空间包括
 - □存放目标代码的空间
 - □存放数据项目的空间
 - □存放程序运行的<mark>控制或连接数据</mark>所需单元(控制栈)

9.2.2 活动记录

- ■假定语言的特点
 - □允许过程递归调用、允许过程含有可变数组
 - □过程定义不允许嵌套,如 C 语言
- 采用栈式存储分配机制
- ■活动记录
 - □运行时,每当进入一个过程就有一个相应的<mark>活</mark> 动记录累筑于栈顶
 - □此记录含有连接数据、形式单元、局部变量、 局部数组的内情向量和临时工作单元等

对任何局部变量X的 引用可表示为变址访 : 向

dx[SP]

dx: 变量 X 相对于 活动记录起点的地 址, 在编译时可确 定。

每个过程的活动记录内容(嵌套语

▶返回地址

》静态链:指向静态直接外层最新活动记录地址的指针,用来访问非局部数据。

每个过程的活动记录内容

- □ 形式单元: 存放相 应的实在参数的地 址或值。
- □局部数据区:局部变量、内情向量、 变量、内情向量、 临时工作单元(如 存放对表达式求值 的结果)。

9.2.3 存储分配策略

■ 静态分配策略 (FORTRAN)

如果在编译时能确定数据空间的大小,则可采用静态分配方法:在编译时刻为每个数据项目确定出在运行时刻的存储空间中的位置。

■ 动态分配策略 (PASCAL)

如果在编译时不能确定运行时数据空间的大小,则必须采用动态分配方法。允许递归过程和动态申请释放内存。

- □栈式动态分配
- □堆式动态分配

- ■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

9.3 静态存储管理

```
PROGRAM MAIN
integer X, Y
COMMON/C/A, B
END
SUBROUTINE SUB1
real X, Z
COMMON /C/A1, B1
END
```

9.3 静态存储管理

- FORTRAN 程序的特点
 - □整个程序所需数据空间的总量在编译时完全确定
 - □每个数据名的地址可以静态地进行分配
- 每个 FORTRAN 程序段可以独立编译,运行 前由装入程序把各段连成可运行的整体
- ■按数据区组织存储
 - □每个程序段定义一个局部数据区,用来存放程序 段中未出现在 COMMON 里的局部名的值
 - □每个公用块定义一个<mark>公用数据区</mark>,用来存放公用 块里各个名字的值

■每个局部数据区的内容及存放次序

	临时变量	,
	数组	
	简单变量	
Α	形式单元	
1	寄存器保护区	
0	返回地址	

■考虑子程序段:

SUBROUTINE SWAP(A,B)

T=A

A=B

B=T

RETURN

END

Alan I Porlie

To understand a program you must become both the machine and the program.

名字	性质	地址	
NAME	ATTRI BUTE	DA	ADDR
SWAP	子程序,二目		
A	哑,实变量	k	a
В	哑,实变量	k	a+2
T	实变量	k	a+4

Alan J. Perlis					
a+4	T				
a+2	В				
а	A				
1	寄存器保护区				
0	返回地址				

м.

- ■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

M

9.4 一个简单栈式存储分配

- ■假定语言的特点为
 - □允许过程递归调用、允许过程含有可变数组
 - □过程定义不允许嵌套,如 C 语言
- ■采用栈式存储分配机制
- ■活动记录
 - □运行时,每当进入一个过程就有一个相应的活 动记录累筑于栈顶
 - □此记录含有连接数据、形式单元、局部变量、 局部数组的内情向量和临时工作单元等

void Q(){ Q中的数据 主程序

■ → 过程 Q

■ → 过程 R

临时单元 内情向量〇 局部变量的 形式单元; 参数个数 返回地址 老 SP

R的活动记录

Q的活动记录

主程序活动记录

全局数据区

9.4.1 C的活动记录

■ 每个过程的活动记录内容如图:

对任何局部变量 X 的引用可表示为变址访问:

dx[SP]

dx: 变量 X 相对于活动记录起点的地址, 在编译时可确定。

re.

9.4.2 C的过程调用、过程进入、数组空间分配和过程返回

■过程调用的语句

$$P(T_1, T_2, \dots, T_n)$$

■翻译成四元式序列

```
par T₁
par T₂
mar T₂
call P , n
```

对于 par 和 call 产生的目标代码如下:

1) 每个 par T_i(i=1,2,…n) 可直接翻译成如下指

```
令:(i+3)[TOP]:= T<sub>i</sub> (传值)(i+3)[TOP]:=addr(T<sub>i</sub>) (传地址)
```

2) call P, n 被翻译成:

1[TOP]:=SP (保护现行 SP)

3[TOP]:=n (传递参数个数)

JSR P (转子指令)

临时单元 内情向量 局部变量

形式单元

参数个数

返回地址

老SP

调用过程的 活动记录

 $SP \rightarrow$

 $TOP \rightarrow$

 $TOP \rightarrow$

3) 转进过程 P 后,首先执行下述指令

SP:=TOP+1

(定义新的 SP)

1[SP]:= 返回地址

(保护返回地址)

TOP:=TOP+L

(新TOP)

L: 过程P的活动记录所需单元数,

在编译时可确定。

 $SP \rightarrow TOP \rightarrow$

 $SP \rightarrow$

临时单元 内情向量 局部变量

形式单元

参数个数

返回地址

老 SP

调用过程的活 动记录

TOP→

4) 过程返回时,应执行下列指令:

TOP:=SP-1 (恢复调用前 TOP)

SP:=0[SP] (恢复调用前 SP)

X:=2[TOP] (把返回地址取到 X 中)

UJ 0[X] (按 X 返回)

 $SP \rightarrow$

 $TOP \rightarrow$

 $SP \rightarrow$

临时单元 内情向量

局部变量

形式单元

参数个数

返回地址

老SP

调用过程的 活动记录

小结

- ■运行时存储器的划分
 - □活动记录
- ■静态存储管理
- ■一个简单栈式存储分配
 - □C 的活动记录
 - □C 的过程调用、过程进入、数组空间分配和过程返回