Principles of Programming Languages

subprograms implementation

Semantics of Calls and Returns

- General semantics of subprogram calls
 - Pass parameters
 - Allocate storage of local variables and bind them
 - Save the execution status of calling subprogram
 - Transfer of control and arrange for the return
- General semantics of subprogram returns:
 - Return values of out- and inout-mode parameters to the corresponding actual parameters
 - Deallocate storage of local variables
 - Restore the execution status
 - Return control to the caller

Outline

- Semantics of Calls and Returns (Sec. 10.1)
- Implementing "Simple" Subprograms (Sec. 10.2)
- Implementing Subprograms with Stack-Dynamic Local Variables (Sec. 10.3)
- Nested Subprograms (Sec. 10.4)
- Blocks (Sec. 10.5)
- ◆ Implementing Dynamic Scoping (Sec. 10.6)

Implementing "Simple" Subprograms

- "Simple" subprograms:
 - Subprograms cannot be nested
 - All local variables are static
- Required storage for calls and returns:
 - Status information of caller, parameters, return address, return value for functions
- A "simple subprogarm" consists of two parts:
 - Subprogram code
 - Non-code part (local variables and above data for calls and returns)

Implementing "Simple" Subprograms

- Format, or layout, of non-code part of an executing subprogram is called activation record (AR)
 - For a "simple" subprogram, AR has fixed size, and can be statically allocated (not in stack)
 - Can it support recursion?

Local variables

Parameters

Return address

Example Layout

- Code and activation records of a program with three "simple" subprograms: A, B, C
- These parts may be separately compiled and put together by linker

Outline

- Semantics of Calls and Returns (Sec. 10.1)
- Implementing "Simple" Subprograms (Sec. 10.2)
- Implementing Subprograms with Stack-Dynamic Local Variables (Sec. 10.3)
- Nested Subprograms (Sec. 10.4)
- Blocks (Sec. 10.5)
- ◆ Implementing Dynamic Scoping (Sec. 10.6)

Stack-Dynamic Local Variables

- Allocate local variables on the run-time stack
 - Main advantage: support recursion
 - Why?
- More complex storage management:
 - Compiler must generate code for implicit allocation and deallocation of local variables on the stack
 - Recursion adds possibility of multiple simultaneous activations of a subprogram
 - → multiple instances of activation records

Contents of Activation Record

What data are needed for the function to run?

```
int AddTwo(int x, y)
{
 int sum;
 sum = x + y;
 return sum;
}
```

Parameters: x, y
Local variable: sum
Return address
Saved registers

"state"

y

x

return addr

Size can be determined at compile time

Accessing Activation Record

- When AddTwo is called, its AR is dynamically created and pushed onto the run-time stack
- How to reference the variables in stack, i.e., x, y, sum?

How about SP of caller?

Accessing Activation Record

- Idea: use addresses relative to a base address of AR, which does not change during subprog.
 → base pointer, frame pointer, or dynamic link
- ◆ Dedicate a register to hold this pointer → BP
- A subprog. can explicitly access stack parameters using constant offsets from BP, e.g. [BP + 8]
- BP is restored to its original value when subprog. returns

Activation Record for Stack-Dyna

- Base pointer (BP):
 - Always points at the base of the activation record instance of the currently executing program unit
 - When a subprogram is called, the current BP is saved in the new AR instance and the BP is set to point at the base of the new AR instance
 - Upon return from the subprogram, BP is restored from the AR instance of the callee

Activation Record Example (x86)

```
.data
sum DWORD ? Return value in eax
.code
push 6
push 5
call AddTwo
mov sum,eax; save the sum
```

AddTwo PROC
push ebp
mov ebp,esp
.

Activation Record Example (x86)

```
return address
 [EBP + 4]
 old EBP
 ← EBP, ESP
AddTwo PROC
  push ebp
  mov eax,[ebp + 12]; second argument (6)
  add eax,[ebp + 8] ; first argument (5)
  pop ebp
  ret 8
 ; clean up the stack
 ; EAX contains the sum
AddTwo ENDP
```

0000006

00000005

[EBP + 12]

[EBP + 8]

14

Activation Record: Local Array


```
void sub(float total, int part)
{
  int list[5];
  float sum;
  ...
}
```

Local	sum
Local	list [4]
Local	list [3]
Local	list [2]
Local	list [1]
Local	list [0]
Parameter	part
Parameter	total
Dynamic link	
Return address	

An Example without Recursion

```
void A(int x) {
 void C(int q) {
  int y;
  C(y);
 void main() {
 float p;
void B(float r) {
 B(p);
  int s, t;
  A(s);
 main calls B
 B calls A
 A calls C
```

An Example without Recursion

Dynamic Chain and Local Offset

- The collection of dynamic links in the stack at a given time is called the dynamic chain, or call chain
- Local variables can be accessed by their offset from the beginning of the activation record, whose address is in the BP. This offset is called the local_offset
- The local offset of a local variable can be determined by the compiler at compile time

An Example with Recursion

```
int factorial (int n) {
  if (n <= 1) return 1;
  else return (n * factorial(n - 1));
void main() {
 Functional value
  int value;
 Parameter
  value = factorial(3);
 Dynamic link
 Return address
```

Stack at Position 1 in 3 Executions

Stack at Position 2

Outline

- Semantics of Calls and Returns (Sec. 10.1)
- Implementing "Simple" Subprograms (Sec. 10.2)
- Implementing Subprograms with Stack-Dynamic Local Variables (Sec. 10.3)
- Nested Subprograms (Sec. 10.4)
- Blocks (Sec. 10.5)
- ◆ Implementing Dynamic Scoping (Sec. 10.6)

Nested Subprograms

Some languages (e.g., Fortran 95, Ada, Python, JavaScript, Ruby) use stack-dynamic local variables and allow subprograms to be nested procedure A is

```
procedure A is
  procedure B is
  procedure C is
  end; -- of C
  end; -- of B
end; -- of A
```

Nested Subprograms

- How to access variables that are non-local but are defined in outer subprograms?
 - These variables must reside in some AR instances deep in the stack
- The process of locating a non-local reference:
 - Find the correct activation record instance down in the stack: hard
 - Determine the correct offset within that activation record instance: easy

Finding Correct AR Instance

- Static scope semantics:
 - Only variables that are declared in static ancestor scope are visible and can be accessed
 - All non-local variables that can be referenced have been allocated in some AR instance on the stack when the reference is made
- Idea: chain AR instances of static ancestors

Static Chain

- Static link in an AR instance points to bottom of AR instance of the static parent
- Static chain connects all static ancestors of an executing subprogram, static parent first
- Can find correct AR instance following the chain
 - But, can be even easier, because nesting of scopes is known at compile time and thus the length of static chain to follow

Following Static Chain

- Static_depth: depth of nesting of a static scope
- Chain_offset or nesting_depth of a nonlocal reference is the difference between static_depth of the reference and that of the declare scope
- A reference to a variable can be represented by: (chain_offset, local_offset), where local_offset is the offset in the activation record of the variable being referenced

Example Ada Program

```
procedure Main_2 is
 begin -- of Sub3
 Sub1;
 X: Integer;
 E := B + A: <-----2
 procedure Bigsub is
 end; -- of Sub3
  A, B, C: Integer;
 begin -- of Sub2
  procedure Sub1 is
 Sub3;
 A, D: Integer;
 A := D + E; < -----3
 begin -- of Sub1
 end; -- of Sub2 }
 A := B + C; < -----1
 begin -- of Bigsub
  end; -- of Sub1
 Sub2(7);
  procedure Sub2(X: Integer) is
 end; -- of Bigsub
 B, E: Integer;
 begin
 procedure Sub3 is
 Bigsub;
 C, E: Integer;
 end; of Main_2 }
```

Stack Contents at Position 1

Main_2 calls Bigsub Bigsub calls Sub2 Sub2 calls Sub3 Sub3 calls Sub1

Reference to variable A:

Position 1: (0,3)

Position 2: (2,3)

Position 3: (1,3)

Static Chain Maintenance

- At the call, AR instance must be built
 - The dynamic link is just the old stack top pointer
 - The static link must point to the most recent AR instance of the static parent
 - Two methods:
 - 1. Search the dynamic chain to find the parent scope
 - 2. When compiler encounter a subprogram call, it finds its static parent and records the nesting_depth from that parent to itself. When that subprogram is called, its static link can be found starting from the caller's static link and the number of nesting_depth

Evaluation of Static Chains

Problems:

- A nonlocal reference is slow if the nesting depth is large
- Time-critical code is difficult:
 - Costs of nonlocal references are difficult to determine
 - Code changes can change the nesting depth, and therefore the cost

Displays

- An alternative to static chains that solves the problems with that approach
- Static links are stored in a single array called a display
- The contents of the display at any given time is a list of addresses of the accessible activation record instances

Outline

- Semantics of Calls and Returns (Sec. 10.1)
- Implementing "Simple" Subprograms (Sec. 10.2)
- Implementing Subprograms with Stack-Dynamic Local Variables (Sec. 10.3)
- Nested Subprograms (Sec. 10.4)
- ◆ Blocks (Sec. 10.5)
- ◆ Implementing Dynamic Scoping (Sec. 10.6)

Blocks

User-specified local scopes for variables

```
{int temp;
  temp = list [upper];
  list [upper] = list [lower];
  list [lower] = temp
}
```

- The lifetime of temp in the above example begins when control enters the block
- ◆ An advantage of using a local variable like temp is that it cannot interfere with any other variable with the same name

Two Methods Implementing Blocks

- Treat blocks as parameter-less subprograms that are always called from the same location
 - Every block has an activation record; an instance is created every time the block is executed
- Put locals of a block in the same AR of the containing subprogram
 - Since the maximum storage required for a block can be statically determined, this amount of space can be allocated after the local variables in the activation record

Summary

- Subprogram linkage semantics requires many action by the implementation
- Stack-dynamic languages are more complex and often have two components
 - Actual code
 - Activation record: AR instances contain formal parameters and local variables among other things
- Static chains are main method of implementing accesses to non-local variables in static-scoped languages with nested subprograms