Call "Stack"

CS 1037a - Topic 7

Memory Organization in a Running Program

- Memory available to a running program is divided into three parts:
 - The portion that holds the machinelanguage version of the program
 - The heap: a pool of memory used for dynamic allocation of objects
 - The call stack: used for all parameters, local variables, statically-allocated data

Memory Organization in a Running Program

- Program section is protected so that it cannot accidentally be overwritten
- A special register in the CPU called the program counter (PC) holds the memory address of the next program instruction to be executed

Call Stack

- A stack data structure
- Each item on the call stack is known as a stack frame (or call frame)
- Call stack manages all function calls and returns
- Top stack frame determines what variables, objects are currently accessible

PC

After k+*p is evaluated, but before return is executed


```
int fn( int k, int *p) {
  k = k + 1;
  p = p + 1;
  return k + *p;
int main( void ) {
  int a = 4, b = 6, c;
  c = /*1*/ fn(a, \&b);
  // rest of program...
```

PC

After return is executed, but before assignment statement finishes executing


```
int fn( int k, int *p) {
  k = k + 1;
  *p = *p + 1;
  return k + *p;
int main( void ) {
  int a = 4, b = 6, c;
  c = /*1*/ fn(a, &b);
  // rest of program...
```

PC

After c=fn(a,&b); is executed


```
int fn( int k, int *p) {
  k = k + 1;
  p = p + 1;
  return k + *p;
int main( void ) {
  int a = 4, b = 6, c;
  c = /*1*/ fn(a, \&b);
  // rest of program...
```

Call Stack vs. Heap Memory

- Call stack is stored contiguously in memory (i.e.: in consecutive memory locations)
- "Popped" stack frame will be overwritten the next time a function is called
- Thus, values in a stack frame are accessible only while the corresponding function is being executed

Call Stack vs. Heap Memory

 In contrast, memory allocated from the heap is persistent: remains allocated for the entire program run, unless it is deallocated by, say, calling a destructor


```
#include "Stack.h"
void fn( Stack<int*> *s1,
 Stack<int*> *s2, int n) {
 int *j, *k;
 j = new int(n);
 s1->push( j );
 s2 = new Stack<int*>;
 n++;
 k = new int(n);
 s2->push( k );
 // end of function fn
```

```
int main (void) {
  int t = 3;
  Stack<int*> * x = new Stack<int*>;
  Stack<int*> * y = new Stack<int*>;
  fn( x, y, t );
  // rest of main ...
```


7-12

7-13

Things You Can't Do

 Exercise: Explain what's wrong with the statements in the following function that are in colour:

```
int * fn ( int ** n ) {
  int j = 7, k = 5;
  *n = &j;
  return &k;
}
```