

Theory of Programming Languages

Names, Bindings, and Scopes

Sajid Anwer

Department of Computer Science, FAST-NUCES, CFD Campus

Lecture Outline

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

Fundamentals

- Imperative languages are abstractions of von Neumann architecture
 - » Memory
 - » Processor
- Variables are characterized by <u>attributes</u>
 - » To design a type, must consider scope, lifetime, type checking, initialization, and type compatibility

Variables

- A variable is an abstraction of a memory cell
- Variables can be characterized as a <u>sextuple of attributes</u>:
 - » Name
 - » Address
 - » Value
 - » Type
 - » Lifetime
 - » Scope

Variable Attributes -- Names

Design issues for names:

- » Are names case sensitive?
- » Are special words reserved words or keywords?

Length

- » If too short, they cannot be connotative
- » Language examples:
 - FORTRAN 95: maximum of 31
 - C99: no limit but only the first 63 are significant; also, external names are limited to a maximum of 31
 - C#, Ada, and Java: no limit, and all are significant
 - C++: no limit, but implementers often impose one

Variable Attributes -- Names (continued)

Special characters

- » PHP: all variable names must begin with dollar signs
- » Perl: all variable names begin with special characters, which specify the variable's type
- » Ruby: variable names that begin with @ are instance variables; those that begin with @@ are class variables

Case sensitivity

- » Disadvantage: readability, how?
 - Names in the C-based languages are case sensitive
 - Names in others are not
 - Worse in C++, Java, and C# because predefined names are mixed case (e.g. IndexOutOfBoundsException)

Variable Attributes – Names (continued)

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
 - Real VarName (Real is a data type followed with a name, therefore Real is a keyword)
 - Real = 3.4 (Real is a variable)
- » A reserved word is a special word that cannot be used as a user-defined name
- » Potential problem with reserved words: If there are too many, many collisions occur (e.g., COBOL has 300 reserved words!)

Variables Attributes -- Address

- Address the memory address with which it is associated
 - » A variable may have different addresses at different times during execution
 - » A variable may have different addresses at different places in a program
 - » If two variable names can be used to access the same memory location, they are called *aliases*
 - » Aliases are created via pointers, reference variables, C and C++ unions
 - » Aliases are harmful to readability, how?

Variables Attributes (continued)

- Type determines the range of values of variables and the set of operations that are defined for values of that type; in the case of floating point, type also determines the precision
- Value the contents of the location with which the variable is associated
 - » The I-value of a variable is its address
 - » The r-value of a variable is its value
- Abstract memory cell the physical cell or collection of cells associated with a variable

The Concept of Binding

- A binding is an association between an entity and an attribute, such as between a variable and its type or value, or between an operation and a symbol
- Binding time is the time at which a binding takes place.
- Possible binding time:
 - » Language design time
 - bind operator symbols to operations
 - » Language implementation time
 - bind floating point type to a representation
 - » Compile time
 - bind a variable to a type in C or Java
 - » Load time
 - bind a C or C++ static variable to a memory cell)
 - » Runtime
 - bind a nonstatic local variable to a memory cell

The Concept of Binding

```
count = count + 5;
```

- The type of count is bound at compile time.
- The set of possible values of count is bound at compiler design time.
- The *meaning of the operator symbol* + is bound at compile time, when the types of its operands have been determined.
- The *internal representation* of the literal 5 is bound at compiler design time.
- The value of count is bound at execution time with this statement.

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
- 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 through default conventions, rather than declaration statements
- Fortran, BASIC, Perl, Ruby, JavaScript, and PHP provide implicit declarations (Fortran has both explicit and implicit)
 - » Advantage: writability, how?
 - » Disadvantage: reliability (less trouble with Perl), how?

Explicit/Implicit Declaration (continued)

- Some languages use type inferencing to determine types of variables (context)
 - » C# a variable can be declared with var and an initial value.
 The initial value sets the type

```
var sum = 0;
var total = 0.0;
var name = "Fred";
```

» Visual BASIC 9.0+, ML, Haskell, F#, and Go use type inferencing. The context of the appearance of a variable determines its type

Dynamic Type Binding

- Dynamic Type Binding (JavaScript, Python, Ruby, PHP, and C# (2010; limited))
- 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

Variable Attributes (continued)

- Storage Bindings & Lifetime
 - » 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., C and C++ static variables in functions
 - » Advantages: efficiency (direct addressing), history-sensitive subprogram support
 - » Disadvantage: lack of flexibility

Categories of Variables by Lifetimes

- Stack-dynamic: Storage bindings are created for variables when their declaration statements are elaborated.
 - » A declaration is elaborated when the executable code associated with it is executed
- Advantage: allows recursion; conserves storage
- Disadvantages:
 - » Overhead of allocation and deallocation
 - » Subprograms cannot be history sensitive
 - » Inefficient references (indirect addressing)

Categories of Variables by Lifetimes

- 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, linked list, trees,
- Disadvantage: inefficient and unreliable

Categories of Variables by Lifetimes

- Implicit heap-dynamic: Allocation and deallocation caused by assignment statements
 - » all variables in APL; all strings and arrays in Perl, JavaScript, and PHP
- Advantage: flexibility (generic code)
- 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 local variables of a program unit are those that are declared in that unit
- The nonlocal variables of a program unit are those that are visible in the unit but not declared there
- Global variables are a special category of nonlocal variables
- The scope rules of a language determine how references to names are associated with variables

Static Scope

- Based on program text, how?
- 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
- Some languages allow nested subprogram definitions, which create nested static scopes (e.g., Ada, JavaScript, Common LISP, Scheme, Fortran 2003+, F#, and Python)

Scope (continued)

```
function big() {
  function sub1() {
 var x = 7;
 sub2();
  function sub2() {
 var y = x;
  var x = 3;
  sub1();
```


Blocks

- » A method of creating static scopes inside program units--from ALGOL 60
- » Example in C:

```
void sub() {
  int count;
  while (...) {
 int count;
 count++;
 ...
}
...
}
```

- Note: legal in C and C++, but not in Java and C# - too error-prone

Declaration Order

- C99, C++, Java, and C# allow variable declarations to appear anywhere a statement can appear
 - » In C99, C++, and Java, the scope of all local variables is from the declaration to the end of the block
 - » In C#, the scope of any variable declared in a block is the whole block, regardless of the position of the declaration in the block
 - However, a variable still must be declared before it can be used
- In C++, Java, and C#, variables can be declared in for statements
 - » The scope of such variables is restricted to the for construct

Global Scope

- C, C++, PHP, and Python support a program structure that consists of a sequence of function definitions in a file
 - » These languages allow variable declarations to appear outside function definitions
- C and C++have both declarations (just attributes) and definitions (attributes and storage)
 - » A declaration outside a function definition specifies that it is defined in another file

Global Scope (continued)

PHP

- » The scope of a variable (implicitly) declared in a function is local to the function
- » The scope of a variable *implicitly declared* outside functions is from the declaration to the end of the program.
 - Global variables can be accessed in a function through the \$GLOBALS array or by declaring it global

Python

» A global variable can be referenced in functions, but can be assigned in a function only if it has been declared to be global in the function

Evaluation of Static Scoping

Works well in many situations

Problems:

- » In most cases, too much access is possible
- » As a program evolves, the initial structure is destroyed and local variables often become global; subprograms also gravitate toward become global, rather than nested

Dynamic Scope

- Based on calling sequences of program units, not their textual layout (temporal versus spatial)
- References to variables are connected to declarations by searching back through the chain of subprogram calls that forced execution to this point

Scope Example

```
function big() {
 function sub1()
 var x = 7;
 function sub2() {
 var y = x;
 }
 var x = 3;
}
```

- •big calls sub1
- •sub1 calls sub2
- •sub2 uses x

- » Static scoping
 - Reference to x in sub2 is to big's x
- » Dynamic scoping
 - Reference to x in sub2 is to sub1's x

•

Evaluation of Dynamic Scoping

- Advantage: convenience
- Disadvantages:
 - While a subprogram is executing, its variables are visible to all subprograms it calls
 - 2. Impossible to statically type check
 - 3. Poor readability- it is not possible to statically determine the type of a variable

Scope and Lifetime

- Scope and lifetime are sometimes closely related, but are different concepts
- Consider a static variable in a C or C++ function

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
- 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

Referencing Env. Example (dynamic scoping)

```
void sub1() {
  int a, b;
} /* end of sub1 */
void sub2() {
  int b, c;
 .... ←
 sub1();
} /* end of sub2 */
void main() {
  int c, d;
  ... ←
  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
- Languages:
 - » Ada, C++, and Java: expressions of any kind, dynamically bound
 - » C# has two kinds, readonly and const
 - the values of const named constants are bound at compile time
 - The values of readonly named constants are dynamically bound

Practice Questions

Problem set questions 1-12.