Storage Classes & Scope Rules

Dr Bhanu

- We use identifiers for variable names.
- The attributes of variables include name, type, size and value.
- We also use identifiers as names for user-defined functions.
- Actually, each identifier in a program has other attributes, including storage class, storage duration, scope and linkage.
- C provides four storage classes, indicated by the storage class specifiers: auto, register, extern and static.
- An identifier's storage class determines its storage duration, scope and linkage.
- An identifier's storage duration is the period during which the identifier exists in memory.

- The two characteristics that the storage class defines are
 - Lifetime
 - Visibility
- Lifetime of a variable is the length of time it retains a particular value
- Visibility or scope of a variable refers to those parts of a program that will be able to recognize it.
- Need for storage classes....write programs that
 - Use memory more efficiently, run faster
 - Less prone to errors (imp. in large programs)

```
/* This is a sample to demonstrate scope. The techniques
 used in this program should never be used in practice.
#include <stdio.h>
 Global area
int fun (int a, int b);
 int main (void)
 main's area
 int
 int
 float y;
 // Beginning of nested block
 float a = y / 2;
 float y;
 Nested block
 float z;
 area
 z = a * b;
 // End of nested block
 // End of main
int fun (int i, int j)
 int a;
 fun's area
 int y;
 // fun
```

- Scope determines the region of the program in which a defined object is visible (i.e. the part where we can use object's name).
 - Variable, function declaration etc
- A block is zero or more statements enclosed in a set of braces.
 - Function's body
- Global area consists of all statements that are outside functions

Scope for Global and Block Areas

- Some exist briefly, some are repeatedly created and destroyed, and others exist for the entire execution of a program.
- An identifier's scope is where the identifier can be referenced in a program.
- Some can be referenced throughout a program, others from only portions of a program.
- An identifier's linkage determines, for a multiple-source-file program, whether the identifier is known only in the current source file or in any source file with proper declarations.

- The four storage-class specifiers can be split into two storage durations: automatic storage duration and static storage duration.
- Keywords auto and register are used to declare variables of automatic storage duration.
- Variables with automatic storage duration are created when the block in which they're defined; they exist while the block is active, and they're destroyed when the block is exited.

- Only variables can have automatic storage duration.
- A function's local variables (those declared in the parameter list or function body) normally have automatic storage duration.
- Keyword auto explicitly declares variables of automatic storage duration.

• For example, the following declaration indicates that double variables x and y are automatic local variables and they exist only in the body of the function in which the declaration appears:

auto double x, y;

- Local variables have automatic storage duration by default, so keyword auto is rarely used.
- We'll refer to variables with automatic storage duration simply as automatic variables.

Performance Tip 5.1

Automatic storage is a means of conserving memory, because automatic variables exist only when they're needed. They're created when a function is entered and destroyed when the function is exited.

Software Engineering Observation 5.12

Automatic storage is an example of the principle of least privilege—allowing access to data only when it's absolutely needed. Why have variables stored in memory and accessible when in fact they're not needed?

 Data in the machine-language version of a program is normally loaded into registers for calculations and other processing.

Fig: Building Blog Diagram of Computer

Performance Tip 5.2

The storage-class specifier register can be placed before an automatic variable declaration to suggest that the compiler maintain the variable in one of the computer's high-speed hardware registers. If intensely used variables such as counters or totals can be maintained in hardware registers, the overhead of repeatedly loading the variables from memory into the registers and storing the results back into memory can be eliminated.

- The compiler may ignore register declarations.
- For example, there may not be a sufficient number of registers available for the compiler to use.
- The following declaration suggests that the integer variable counter be placed in one of the computer's registers and initialized to 1:
 - register int counter = 1;
- Keyword register can be used only with variables of automatic storage duration.

Often, register declarations are unnecessary. Today's optimizing compilers are capable of recognizing frequently used variables and can decide to place them in registers without the need for a register declaration.

- Keywords extern and static are used in the declarations of identifiers for variables of static storage duration.
- Identifiers of static storage duration exist from the time at which the program begins execution.
- Global variables and function names are of storage class extern by default.

- Global variables are created by placing variable declarations outside any function definition, and they retain their values throughout the execution of the program.
- Global variables and functions can be referenced by any function that follows their declarations or definitions in the file.
- This is one reason for using function prototypes—when we include stdio.h in a program that calls printf, the function prototype is placed at the start of our file to make the name printf known to the rest of the file.

Software Engineering Observation 5.13

Defining a variable as global rather than local allows unintended side effects to occur when a function that does not need access to the variable accidentally or maliciously modifies it. In general, use of global variables should be avoided except in certain situations with unique performance requirements (as discussed in Chapter 14).

Software Engineering Observation 5.14

Variables used only in a particular function should be defined as local variables in that function rather than as external variables.

- Local variables declared with the keyword Static are still known only in the function in which they're defined, but unlike automatic variables, Static local variables retain their value when the function is exited.
- The next time the function is called, the **static** local variable contains the value it had when the function last exited.

• The following statement declares local variable **count** to be **static** and to be initialized to 1.

```
• static int count = 1;
```

• All numeric variables of static storage duration are initialized to zero if you do not explicitly initialize them.

Dr Bhanu

- A scope in C is a region of the program where the defined <u>variable</u> can have its existence and beyond that, variable can't be accessed. These are the following three places to declare variables in C:
- Inside the <u>function</u> or in a block (called as local variables)
- In the definition of function parameters (formal parameters).
- Outside of all the functions (global variables).

- Global (File) Scope
 - Any object defined in the global area of a program is visible until the end of the program.
- Local (Block)Scope
 - Variables defined within a block have local scope. They are invisible outside the block.
- Function Scope
 - Variables defined within a function have local scope. They are invisible outside the function.

```
int a = 25; printf("a is %d\n", a); int a = 25;
```

Variables are in scope from declaration until the end of their block.

```
int main()
{
 int a = 10;
 printf("a = %d\n", a);

 a = a + 5;
 printf("a = %d\n", a);

 return 0;
}
```

```
int main()
{
 {
 int a = 10;
 printf("a = %d\n", a);
 a = a + 5;
 }
 printf("a = %d\n", a);
 return 0;
}
```

Variables are in scope from declaration until the end of their block.

Use of Global Variables

```
#include <stdio.h>
int a = 10;
int b = 20;
void half(void);
void twice(void);
int main()
  printf("a is : %d\n", a);
  printf("b is : %d\n", b);
  half();
  twice();
  printf("a in main is : %d\n", a);
  printf("b in main is : %d\n", b);
  return 0;
```

```
void half(void)
 int c, d;
 c = a/2;
 d = b/2;
  printf("c in function is : %d\n", c);
  printf("d in function is : %d\n", d);
void twice(void)
 a = a*2;
 b = b*2;
```

- Distinction between local and global variables.
- Passing parameters to the function, using global variables.
- No parameters are passed through the functions and no value is returned to the main program.

Use of Keyword STATIC

```
#include <stdio.h>
 int sumofdigits(int n)
int main()
 static int sum = 0;
 int sumofdigits(int);
 while (n > 0)
  int a, b;
 sum += (n \% 10);
 n = 10;
  a = sumofdigits(345);
  b = sumofdigits(345);
 return sum;
  printf("a = \%d \setminus b = \%d \setminus n", a, b);
  return 0;
```

Static keyword facilitates the previous value to be retained.

Use of Keyword STATIC

```
#include <stdio.h>
int main()
  for (int i = 1; i < 5; i++) {
 static int a = 5;
 int b = 10;
 a++;
 b++;
  printf("a = %d b = %d\n", a, b);
  return 0;
```