Run Time Environment

Mrs. Sunita M Dol

(sunitaaher@gmail.com)

Assistant Professor, Dept of Computer Science and Engineering

Walchand Institute of Technology, Solapur (www.witsolapur.org)

Run Time Environment

- Source language issues
- Storage organization and allocation strategies
- Parameter passing

Introduction

- A lot has to happen at run time to get your program running.
- At run time, we need a system to map NAMES (in the source program) to STORAGE on the machine.
- Allocation and deallocation of memory is handled by a run-time support system typically linked and loaded along with the compiled target code.
- One of the primary responsibilities of the run-time system is to manage activations of procedures.

Fig: Position of intermediate code generator

Introduction

- Each execution of a procedure is an activation of the procedure. If procedure is recursive, several activations may be alive at the same time.
 - If a and b are activations of two procedures then their lifetime is either non overlapping or nested
 - A procedure is recursive if an activation can begin before an earlier activation of the same procedure has ended

Fig: Position of intermediate code generator

Procedures

- A program is no more than a collection of procedures.
- O A procedure definition is a declaration that associates an identifier with a statement (procedure body)
- The identifier is called the procedure name.
- The statement is called the procedure body.
- o A procedure call is an invocation of a procedure within an executable statement.

Fig: Position of intermediate code generator

Procedures

- o Procedures that return values are normally called function, but we'll just use the name "procedure."
- When a procedure name appears in an executable statement, it is called at that point
- The formal parameters are special identifiers declared in the procedure definition.
- The formal parameters must correspond to the actual parameters in the function call.

Fig: Position of intermediate code generator

Procedures

- o Example m and n are formal parameters of the quicksort procedure. The actual parameters in the call to quicksort in the main program are 1 and 9.
- Actual parameters can be a simple identifier, or more complex expressions.

```
program sort( input, output );
 var a: array [0..10] of integer;
 procedure readarray;
 var i: integer;
 begin
 for i := 1 to 9 do read(a[i])
 end;
 function partition(y, z: integer): integer;
 var i, j, x, v: integer;
 begin ...
 end:
 procedure quicksort( m, n: integer );
 var i: integer;
 begin
 if (n > m) then begin
 i := partition(m, n);
 quicksort(m,i-1);
 quicksort(i+1,n)
 end
 end:
 begin
 a[0] := -9999; a[10] := 9999;
 readarray;
 quicksort(1,9);
 end.
```


Activation Tree

- Let's assume, as in most mainstream programming languages, that we have sequential program flow.
- o Procedure execution begins at the first statement of the procedure body.
- When a procedure returns, execution returns to the instruction immediately following the procedure call.
- o Every execution of a procedure is called an activation.
- o The lifetime of an activation of procedure P is the sequence of steps between the first and last steps of P's body, including any procedures called while P is running.
- O Normally, when control flows from one activation to another, it must (eventually) return to the same activation.
- O When activations are thusly nested, we can represent control flow with activation trees

Sunita M Dol

8

Activation Tree

Execution begins...
enter readarray
leave readarray
enter quicksort(1,9)
enter partition(1,9)
leave partition(1,9)
enter quicksort(1,3)
...
leave quicksort(1,3)
enter quicksort(5,9)
...
leave quicksort(5,9)
leave quicksort(1,9)
Execution terminated.

Activation Tree

- A tree can be used, called an activation tree, to depict the way control enters and leaves activations
 - ✓ The root represents the activation of main program
 - ✓ Each node represents an activation of procedure
 - ✓ The node a is parent of b if control flows from a to b
 - ✓ The node a is to the left of node b if lifetime of a occurs before b

Control Stack

- o Flow of control in program corresponds to depth first traversal of activation tree
- Use a stack called control stack to keep track of live procedure activations
- Push the node when activation begins and pop the node when activation ends
- O When the node n is at the top of the stack the stack contains the nodes along the path from n to the root

Control Stack

This partial activation tree corresponds to control stack (growing downward)

Declarations

- Every DECLARATION associates some information with a name.
- In Pascal and C, declarations are EXPLICIT:
 var i : integer;
 assocates the TYPE integer with the NAME i.
- Some languages like Perl and Python have IMPLICIT declarations.

Scope of a Declaration

- The scoping rules of a language determine where in a program a declaration applies.
- The scope of a declaration is the portion of the program where the declaration applies.
- O An occurrence of a name in a procedure P is local to P if it is in the scope of a declaration made in P.
- o If the relevant declaration is not in P, we say the reference is non-local.
- O During compilation, we use the symbol table to find the right declaration for a given occurrence of a name.
- The symbol table should return the entry if the name is in scope, or otherwise return nothing.

Binding of names

- The environment is a function mapping from names to storage locations.
- The state is a function mapping storage locations to the values held in those locations.

- Environments map names to 1-values.
- States map l-values to r-values.

Binding of names

- When an environment maps name x to storage location s, we say "x is bound to s". The association is a binding.
- Assignments change the state, but NOT the environment:
 pi := 3.14
- o changes the value held in the storage location for pi, but does NOT change the location (the binding) of pi.
- O Bindings do change, however, during execution, as we move from activation to activation.

Binding of names

- o The runtime storage might be subdivided into
 - ✓ Target code
 - ✓ Data objects
 - ✓ Stack to keep track of procedure activation
 - ✓ Heap to keep all other information
- The size of generated target code is fixed at compile time,
 so the compiler can place it in a statically determined area.
- o The size of some of data object may also be known at compile time, so the compiler can place it in a statically determined area

Binding of names

- The STACK is used to store:
 - ✓ Procedure activations.
 - ✓ The status of the machine just before calling a procedure, so that the status can be restored when the called procedure returns.
- The HEAP stores data allocated under program control
- The size of stack and the heap can change as the program executes where they can grow towards each other as needed.

Activation Records

- o temporaries: used in expression evaluation
- o local data: field for local data
- saved machine status: holds info about machine status before procedure call
- o access link: to access non local data
- o control link :points to activation record of caller
- o actual parameters: field to hold actual parameters
- o returned value: field for holding value to be returned

returned value

actual parameters

control link

access link

saved machine status

local data

temporaries

Compile time layout of local data

- Usually the byte is the smallest addressable unit of storage.
- We lay out locals in the order they are declared.
- Each local has an offset from the beginning of the activation record (or local data area of the record).
- Some data objects require alignment with machine words.
- Any resulting wasted space is called padding.

Type char	Size (typical)	Alignment (typical)
char	8	8
short	16	16
int	32	32
float	32	32
double	64	32

Sunita M Dol

20

- Static allocation: lays out storage at compile time for all data objects
- Stack allocation: manages the runtime storage as a stack
- **Heap allocation**: allocates and deallocates storage as needed at runtime from heap

• Static allocation:

- Names are bound to storage as the program is compiled
- No runtime support is required
- O Bindings do not change at run time
- On every invocation of procedure names are bound to the same storage
- Values of local names are retained across activations of a procedure
- O Type of a name determines the amount of storage to be set aside

• Static allocation:

- o Address of a storage consists of an offset from the end of an activation record
- Compiler decides location of each activation
- All the addresses can be filled at compile time
- Constraints
 - ✓ Size of all data objects must be known at compile time
 - ✓ Recursive procedures are not allowed
 - ✓ Data structures cannot be created dynamically

Stack allocation:

- Storage is organized as a stack.
- Activation records are pushed and popped.
- Locals and parameters are contained in the activation records for the call.
- This means locals are bound to fresh storage on every call.
- We just need a stack_top pointer.
- To allocate a new activation record, we just increase stack top.
- To deallocate an existing activation record, we just decrease stack_top

Stack allocation:

Position in	Activation Records
Activation Tree	on the Stack
s	a : array
r	s a: array r i: integer
r q(1,9)	a : array q(1,9) i : integer
p(1,9) $p(1,3)$ $p(1,3)$	s a: array q(1,9) i: integer q(1,3) i: integer

Stack allocation:

- The position of the activation record on the stack cannot be determined statically.
- Therefore the compiler must generate addresses RELATIVE to the activation record.
- We generate addresses of the form stack_top + offset

Stack allocation:

• Stack allocation:

- Calling Sequence
 - ✓ The CALLING SEQUENCE for a procedure allocates an activation record and fills its fields in with appropriate values.
 - ✓ The RETURN SEQUENCE restores the machine state to allow execution of the calling procedure to continue.
 - ✓ Some of the calling sequence code is part of the calling procedure, and some is part of the called procedure.
 - ✓ What goes where depends on the language and machine architecture.

Stack allocation:

- Calling Sequence Sample calling sequence
 - 1. Caller evaluates the actual parameters and places them into the activation record of the callee.
 - 2. Caller stores a return address and old value for stack_top in the callee's activation record.
 - 3. Caller increments stack_top to the beginning of the temporaries and locals for the callee.
 - 4. Caller branches to the code for the callee.
 - 5. Callee saves all needed register values and status.
 - 6. Callee initializes its locals and begins execution.

Stack allocation:

- Calling Sequence Sample return sequence
 - 1. Callee places the return value at the correct location in the activation record (next to caller's activation record)
 - 2. Callee uses status information previously saved to restore stack_top and the other registers.
 - 3. Callee branches to the return address previously requested by the caller.

Stack allocation:

- Variable-length data
 - ✓ In some languages, array size can depend on a value passed to the procedure as a parameter.
 - ✓ This and any other variable-sized data can still be allocated on the stack, but BELOW the callee's activation record.
 - ✓ In the activation record itself, we simply store POINTERS to the to-beallocated data.

• Stack allocation:

- O Variable-length data
 - ✓ Example All variable-length data is pointed to from the local data area.

Dangling References

Referring to locations which have been deallocated
main()
{
 int *p;
 p = dangle(); /* dangling reference */
}
int *dangle()
{
 int i=23;
 return &i;
}

Heap allocation

- Stack allocation cannot be used if:
 - ✓ The values of the local variables must be retained when an activation ends
 - ✓ A called activation outlives the caller
- o In such a case de-allocation of activation record cannot occur in last-in first-out fashion
- Heap allocation gives out pieces of contiguous storage for activation records
- Pieces may be de-allocated in any order
- Over time the heap will consist of alternate areas that are free and in use
- Heap manager is supposed to make use of the free space
- For efficiency reasons it may be helpful to handle small activations as a special case

Heap allocation

- o For each size of interest keep a linked list of free blocks of that size
- o Fill a request of size s with block of size s' where s' is the smallest size greater than or equal to s.
- When the block is deallocated, return it to the corresponding list
- o For large blocks of storage use heap manager
- o For large amount of storage computation may take some time to use up memory
 - ✓ time taken by the manager may be negligible compared to the computation time

Heap allocation

Call by value

- Actual parameters are evaluated and their r-values are passed to the called procedure
- Used in Pascal and C
- Formal is treated just like a local name
- Caller evaluates the actual parameters and places rvalue in the storage for formals
- Call has no effect on the activation record of caller

- Call by reference (call by address)
 - O The caller passes a pointer to each location of actual parameters
 - If actual parameter is a name then l-value is passed
 - O If actual parameter is an expression then it is evaluated in a new location and the address of that location is passed

- Copy restore (copy-in copy-out, call by value result)
 - Actual parameters are evaluated, rvalues are passed by call by value, lvalues are determined before the call
 - O When control returns, the current rvalues of the formals are copied into lvalues of the locals

- Call by name (used in Algol)
 - Names are copied
 - Local names are different from names of calling procedure

References

• Alfred V. Aho, Ravi Sethi and Jeffrey D. Ullmann "Compilers- Principles, Techniques and Tools", Pearson Education.

Thank You!!!