Chapter 5: Names, Bindings, and Scopes

Principles of Programming Languages

Contents

- Names
- Variables
- The Concept of Binding
- Scope and Lifetime
- Referencing Environments
- Named Constants

Introduction

- Imperative languages are abstractions of von Neumann architecture
 - Memory → variables
- Variables characterized by attributes, among of them is type
- Scope and lifetime of variables are important issues when designing type

Variable Attributes

- Name
- Address
- Value
- Type
- Lifetime
- Scope

Names (Identifiers)

- Design issues for names:
 - Are names case sensitive?
 - Are special words reserved words or keywords?

Name Forms

- Length
 - If too short, they cannot be connotative
 - Language examples:
 - FORTRAN I: maximum 6
 - FORTRAN 95: maximum 31
 - · C89: unlimited but first 31 is significant
 - Ada, Java, C#: no limit, and all are significant
 - C++: no limit, but implementers often impose one

Name Forms

- Most of languages: a letter followed by s string consisting of letters, digits, or underscore
- Special forms:
 - PHP: variables begin with \$
 - Perl: special beginning characters denote type \$,
 @, %
 - Ruby: @ instance variable, @@ class variable

Name Forms

- Case sensitivity
 - Many languages, including C-based languages, are case sensitive
 - Disadvantage:
 - readability (names that look alike are different)
 - writability: C++ and Java's predefined names are mixed case (e.g. IndexOutOfBoundsException)

Special Words

Special words

- An aid to readability; used to delimit or separate statement clauses
- A keyword is a word that is special only in certain contexts, e.g., in Fortran
- A reserved word is a special word that cannot be used as a user-defined name
- Which one is better? ..., but...

Variables

- A variable is an abstraction of a memory cell
- Variables can be characterized as 6 attributes:
 - Name
 - Address
 - Type
 - Value
 - Lifetime
 - Scope

Variables Attributes

- Name not all variables have them
- Address the memory address with which it is associated
 - A variable may have different addresses at different times during execution
 - I-value
 - Two variable names can be used to access the same memory: aliases
 - created via pointers, reference variables, subprogram parameters
 - · harmful to readability

Variables Attributes

- Type determines the range of values of variables and the set of operations that are defined for values of that type
- Value the contents of the memory cell(s) associated with the variable
 - Memory cell here is abstract cell, not physical cell
 - r-value

The Concept of Binding

- A binding is an association
 - an attribute and an entity
 - an operation and a symbol
- Binding time is the time at which a binding takes place.

Possible Binding Times

- Language design time -- bind operator symbols to operations
- Language implementation time -- data type is bound to range of possible values
- Compile time -- bind a variable to a data type in Java
- Load time -- bind a variable to a memory cell for C static variable
- Link time -- call to library subprogram to its code
- Runtime -- bind a non-static local variable to a memory cell

Example

- Consider the C assignment statement count = count + 5;
 - Type of count
 - Set of possible values of count
 - Meaning of +
 - Internal representation of 5
 - Value of count

Static and Dynamic Binding

- A binding is static if it first occurs before run time and remains unchanged throughout program execution.
- A binding is dynamic if it first occurs during execution or can change during execution of the program

Binding

- Let's discuss two types of binding:
 - Type binding: variable to data type
 - Storage binding: variable to its address

Type Binding

- How is a type specified?
- When does the binding take place?
- If static, the type may be specified by either an explicit or an implicit declaration

Explicit/Implicit Declaration

- An explicit declaration is a program statement used for declaring the types of variables
- An implicit declaration is a default mechanism for specifying types of variables
 - Ex.
 - FORTRAN: I-N: Integer, others real
 - Perl: \$a: scalar, @a: array
 - Advantage: writability
 - Disadvantage: reliability (less trouble with Perl)

Dynamic Type Binding

- JavaScript and PHP
- Specified through an assignment statement e.g., JavaScript

```
list = [2, 4.33, 6, 8];
list = 17.3;
```

- Advantage: flexibility (generic program units)
- Disadvantages:
 - High cost (dynamic type checking and interpretation)
 - Type error detection by the compiler is difficult

Type Inference

 Ex. ML fun circumf(r) = 3.14159 * r * r;fun square(x) = x * x; fun square(x : real) = x * x; fun square(x) = (x : real) * x;fun square(x) = x * (x : real);fun square(x) : real = x * x;

Storage Binding & Lifetime

- Storage binding
 - Allocation getting a cell from some pool of available cells
 - Deallocation putting a cell back into the pool
- The lifetime of a variable is the time during which it is bound to a particular memory cell

- Static--bound to memory cells before execution begins and remains bound to the same memory cell throughout execution, e.g., all FORTRAN 77 variables, C static variables
- Advantages: efficiency (direct addressing), history-sensitive subprogram support
- Disadvantage: lack of flexibility (no recursion)

- Stack-dynamic--Storage bindings are created for variables when their declaration statements are elaborated.
 - If scalar, all attributes except storage are statically bound
 - local variables in C subprograms and Java methods
- Advantage: allows recursion; conserves storage
- Disadvantages:
 - Overhead of allocation and deallocation
 - Subprograms cannot be history sensitive
 - Inefficient references (indirect addressing)

- Explicit heap-dynamic -- Allocated and deallocated by explicit directives, specified by the programmer, which take effect during execution
- Referenced only through pointers or references, e.g. dynamic objects in C++ (via new and delete), all objects in Java
- Advantage: provides for dynamic storage management
- Disadvantage: inefficient and unreliable

- Implicit heap-dynamic--Allocation and deallocation caused by assignment statements
 - all variables in APL; all strings and arrays in Perl and JavaScript
- Advantage: flexibility
- Disadvantages:
 - Inefficient, because all attributes are dynamic
 - Loss of error detection

Variable Attributes: Scope

- The scope of a variable is the range of statements over which it is visible
- The scope rules of a language determine how references to names are associated with variables
- Local vs. nonlocal variables

Static Scope

- Based on program text
- To connect a name reference to a variable, you (or the compiler) must find the declaration
- Search process: search declarations, first locally, then in increasingly larger enclosing scopes, until one is found for the given name
- Enclosing static scopes (to a specific scope) are called its static ancestors; the nearest static ancestor is called a static parent

Scope (continued)

- Variables can be hidden from a unit by having a "closer" variable with the same name
- C++ and Ada allow access to these "hidden" variables
 - In Ada: unit.name
 - In C++: class name::name

Example -- Ada

```
procedure Big is
 X : Integer;
 procedure Sub1 is
 X : Integer;
 begin -- of Sub1
 end: -- of Sub1
 procedure Sub2 is
 begin -- of Sub2
 ... X ...
 end; -- of Sub2
begin -- of Big
end; -- of Big
```

Blocks

A method of creating static scopes inside program units--from ALGOL 60
 Examples: C or C++ (not Java or C#)
 void sub() {
 int count;
 ...
 while (...) {

int count;
 count++;
}
...

Global variables are defined in outermost block


```
var A, B, C: real; //1
procedure Sub1 (A: real); //2
  var D: real;
  procedure Sub2 (C: real);
 var D: real;
 begin
 ... C:= C+B; ...
 Declaration
 Scope
 end;
 A:real //1
 Main
  begin
 B:real //1
 Main,Sub1,Sub2
  ... Sub2(B); ...
  end;
 C:real//1
 Main,Sub1
begin
 A:real //2
 Sub1,Sub2
... Sub1(A); ...
end.
```

Evaluation of Static Scoping

Assume MAIN calls A and B

A calls C and D

B calls A and E

Static Scope Example

Static Scope (continued)

- Suppose the spec is changed so that D must now access some data in B
- Solutions:
 - Put D in B (but then C can no longer call it and D cannot access A's variables)
 - Move the data from B that D needs to MAIN (but then all procedures can access them)
- Same problem for procedure access
- Overall: static scoping often encourages many globals

Dynamic Scope

- Based on calling sequences of program units, not their textual layout
- References to variables are connected to declarations by searching back through the chain of subprogram calls that forced execution to this point
- APL, SNOBOL4, early LISP (Perl, Common LISP)

Example

```
procedure Big is
 X : Integer;
 procedure Sub1 is
 Big --> Sub1 --> Sub2
 X : Integer;
 begin -- of Sub1
 end: -- of Sub1
 procedure Sub2 is
 begin -- of Sub2
 ... X ...
 Big --> Sub2
 end; -- of Sub2
begin -- of Big
end; -- of Big
```

Evaluation

Disadvantages:

- Local variables are not private anymore, less reliable
- Cannot statically type check
- Readability
- Reading overhead
- Advantage:
 - No need to pass parameters

Scope and Lifetime

- Scope and lifetime are sometimes closely related, but are different concepts
- Examples:
 - A variable declared in a Java method that contains no method calls
 - A variable declared in C/C++ function with static specifier
 - Subprogram calls

Referencing Environments

- The referencing environment of a statement is the collection of all names that are visible in the statement
- In a static-scoped language, it is the local variables plus all of the visible variables in all of the enclosing scopes

```
procedure Example is
 A, B : Integer;
 . . .
 procedure Sub1 is
 X, Y : Integer;
 begin -- of Sub1
 ... <----- 1
 end; -- of Sub1
 procedure Sub2 is
  X : Integer;
 . . .
 procedure Sub3 is
 X: Integer;
 begin -- of Sub3
 ... <----- 2
 end; -- of Sub3
 begin -- of Sub2
 ... <----- 3
 end; -- of Sub2
 begin -- of Example
 ... <----- 4
 end. -- of Example
```

Referencing Environment

- A subprogram is active if its execution has begun but has not yet terminated
- In a dynamic-scoped language, the referencing environment is the local variables plus all visible variables in all active subprograms

```
main --> sub2 --> sub1
void sub1() {
 int a, b;
} /* end of sub1 */
void sub2() {
 int b, c;
  ... <----- 2
 sub1;
} /* end of sub2 */
void main() {
 int c, d;
  ... <----- 3
 sub2();
```

} /* end of main */

Named Constants

- A named constant is a variable that is bound to a value only when it is bound to storage
- Advantages: readability and modifiability
- Used to parameterize programs
- The binding of values to named constants can be either static (called manifest constants) or dynamic
- Languages:
 - FORTRAN 90: constant-valued expressions
 - Ada, C++, and Java: expressions of any kind

Variable Initialization

- The binding of a variable to a value at the time it is bound to storage is called initialization
- Initialization is often done on the declaration statement, e.g., in Java

```
int sum = 0;
```

Summary

- Case sensitivity and the relationship of names to special words represent design issues of names
- Variables are characterized by the sextuples: name, address, value, type, lifetime, scope
- Binding is the association of attributes with program entities
- Scalar variables are categorized as: static, stack dynamic, explicit heap dynamic, implicit heap dynamic

Summary (continued)

- Static scoping provides a simple, reliable, and efficient method of allowing visibility of nonlocal variables in subprograms
- Dynamic scoping provides more flexibility than static scoping but at expense of readability, reliability, and efficiency
- Referencing environment of a statement is the collection of all the variables that are visible to that statement