

선언, 블록, 영역

- 선언
 - 변수에 이름과 데이터 타입 등의 속성을 부여하는 문장
 - 선언의 종류

선언	설명
명시적 선언	선언문을 사용하여 변수 이름을 나열하고 이들에 속성을 부여하는 방법
묵시적 선언	실행 시간 중에 일어나거나 프로그램 실행 과정에서 변경되는 바인딩

- 명시적 선언
 - 변수 x의 데이터 타입을 예약어 int를 사용하여 명시적으로 지정
 - 예) int x;
- 묵시적 선언
 - FORTRAN은 선언문 없이 변수 이름을 그냥 사용하면 그 이름이 선언된 것으로 간주
 - 변수 이름이 'I', 'J', 'K', 'L', 'M', 'N'으로 시작되면 정수 타입으로, 그렇지 않으면 실수 타입으로 선언

선언, 블록, 영역

- C/C++에서는 선언과 정의를 구분
 - 선언 : 부분적인 속성을 바인딩

int max (int num1, int num2);

■ 정의 : 모든 잠재적인 속성(코드, 제어문 등)을 바인딩

```
int max(int num1, int num2)
{
  if (num1 > num2)
 return num1;
  retrun num2
}
```


선언, 블록, 영역

- 블록
 - 일련의 문장 집합으로 자체적인 선언을 가질 수 있는 프로그램 단편
 - ALGOL 60의 블록
 - 임의의 블록 내의 선언: 지역적(local)
 - 블록 밖의 선언: 비지역적(nonlocal)

```
a: begin integer i, j;
b: begin real x, y;
:
end b;
:
end a;
```


선언, 블록, 영역

- Ada에서의 블록 표현
 - declare로 시작하는 begin~ end

declare 선언문 begin 문장들 end;

■ 선언문이 없는 경우, declare 생략하여 표현

begin 문장들; end;

```
선언, 블록, 영역
■ 블록을 사용하는 Ada 예제
01 with TEXT_IO;
02 use TEXT_IO;
03 procedure block is
04 package INT_IO is new TEXT_IO.INTEGER_IO (integer);
05 use INT_IO;
06 begin
07
 put("before block");
08
 declare
 X: integer := 1;
09
10
 put("block");
11
12
 put(X);
13
 end;
14
 put("behind block");
15 end block;
```


- 영역
 - 이름의 사용이 허락되고 있는 범위
 - 예) 변수 x의 영역은 선언된 지점부터 func 함수의 끝까지

- 정적 영역
 - 이름에 해당하는 변수를 찾을 때 자신을 포함하고 있는 블록에서 선언되었는지 살펴본다.
 - 아니면 그 바깥쪽 블록에서 선언되었는지를 살펴본다.
 - 임의의 블록에서 변수 x에 대한 참조가 이루어졌을 때 변수 x의 선언문을 찾는 과정 ◎ 임의의 블록에 속한 선언문에 x에 대한 선언문 찾기
 - © 없으면, 임의의 블록을 포함하는 바깥쪽 블록의 선언문에서 x에 대한 선언문 찾기
 - x에 대한 선언문을 찾을 때까지 계속됨
 - ④ 가장 큰 블록의 선언문에서도 x를 발견하지 못하면 선언되지 않은 변수 오류 발생


```
선언, 블록, 영역
■ 오류가 발생하는 C++ 예제
01 #include <iostream>
02 using std::cout;
03 using std::endl;
05 int main(void)
06 {
07
08
09
  |__x = 30;|----
10 !
11
 cout << x << endl;
12
13
 return 0;
14 }
```


선언, 블록, 영역

- ■동적 영역
 - 이름에 해당하는 변수를 찾을 때 외향적인 구조에 기반하지 않고, 부프로그램들의 호출 순서에 기반
 - 먼저 자신을 포함하고 있는 블록에서 선언되었는지를 보고
 - 아니면 자신을 포함한 블록(부프로그램)을 호출한 문장을 포함하고 있는 블록에서 선언된 것인지를 조사한다.
 - 해당 변수를 찾을 때까지 반복
 - LISP 예
 - 01 -> (defvar s 10)
 - 02 -> (defun f(x) (+ x s))
 - 03 -> (defun g (s) (f (+ s 11)))
 - 04 -> (g 5)