

CSE101-lec 14

Storage Classes and Scope Rules

Outline

- Storage Classes
 - auto
 - static
 - extern
 - register
- Scope Rules

Storage Classes

- Storage class specifies
 - Storage duration how long the variable retains a particular value
 - Scope or visibility of the variable i.e the portion of the program within which the variables are recognized.

Storage Classes: Auto

- Automatic storage
 - auto int x, y;
 - It is the default storage class
- ➤ Storage **Memory.**
- ➤ Default initial value An unpredictable value, which is often called a garbage value.
- Scope Local to the block in which the variable is defined.
- ➤ Life Till the control remains within the block in which the variable is defined.

Storage Classes: Register

- register: tries to put variable into high-speed registers.
 - register int counter = 1;
- > Storage CPU registers.
- Default initial value Garbage value.
- Scope Local to the block in which the variable is defined.
- ➤ Life Till the control remains within the block in which the variable is defined.

Storage Classes: Static

- Static storage
- Storage Memory.
- > Default initial value Zero.
- Scope Local to the block in which the variable is defined.
- Life variable will retain throughout the program

Storage Classes: extern

Default for global variables and functions

- Known in any function
- > Storage Memory.
- > Default initial value **Zero**.
- Scope Global.
- ➤ Life As long as the program's execution doesn't come to an end.

Scope Rules

- The scope of a variable is the portion of a program where the variable has meaning (where it exists).
- A global variable has global (unlimited) scope.
- A local variable's scope is restricted to the function that declares the variable.
- A block variable's scope is restricted to the block in which the variable is declared.

Local variables

- Parameters and variables declared inside the definition of a function are *local*.
- They only exist inside the function body.
- Once the function returns, the variables no longer exist!
 - That's fine! We don't need them anymore!

Block Variables

 You can also declare variables that exist only within the body of a compound statement (a block):

```
{
int f;
...
...
}
```


Global variables

- You can declare variables outside of any function definition – these variables are global variables.
- Any function can access/change global variables.

Example code

```
#include <stdio.h>
void useLocal( void ); /* function prototype */
void useStaticLocal( void ); /* function prototype */
void useGlobal( void ); /* function prototype */
int x = 1; /* global variable */
/* function main begins program execution */
int main()
 int x = 5; /* local variable to main */
 printf("local x in outer scope of main is %d\n", x );
 { /* start new scope */
 int x = 7; /* local variable to new scope */
 printf( "local x in inner scope of main is %d\n", x );
 } /* end new scope */
 printf( "local x in outer scope of main is %d\n", x );
```

This program demonstrat es each storage class and scopes of variables

Example code

```
useLocal();
 /* useLocal has automatic local x */
  useStaticLocal(): /* useStaticLocal has static local x */
  useGlobal();
 /* useGlobal uses global x */
  useLocal();
 /* useLocal reinitializes automatic local x */
  useStaticLocal(); /* static local x retains its prior value */
  useGlobal();
 /* global x also retains its value */
  printf( "local x in main is %d\n", x );
 return 0; /* indicates successful termination */
} /* end main */
/* useLocal reinitializes local variable x during each call */
void useLocal( void )
 int x = 25; /* initialized each time useLocal is called */
  printf( "\nlocal x in a is %d after entering a\n", x );
  X++;
  printf( "local x in a is %d before exiting a\n", x );
} /* end function useLocal */
```

This program demonstrates each storage class and scopes of variables

Example code

```
/* useStaticLocal initializes static local variable x only the first time
the function is called; value of x is saved between calls to this
  function */
void useStaticLocal( void )
  /* initialized only first time useStaticLocal is called */
  static int x = 50;
  printf( "\nlocal static x is %d on entering b\n", x );
  X++;
  printf( "local static x is %d on exiting b\n", x );
} /* end function useStaticLocal */
/* function useGlobal modifies global variable x during each call */
void useGlobal( void )
  printf( "\nglobal x is %d on entering c\n", x );
  x *= 10;
  printf( "global x is %d on exiting c\n", x );
```

This program demonstrates each storage class and scopes of variables

local x in main is 5

```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
```

```
int main()
{
  int x = 5; /* local variable to main */

printf("local x in outer scope of main is %d\n", x );

{ /* start new scope */
  int x = 7; /* local variable to new scope */

  printf( "local x in inner scope of main is %d\n", x );
} /* end new scope */

printf( "local x in outer scope of main is %d\n", x );
```


```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5
```

```
void useLocal( void )
{
 int x = 25; /* initialized each time useLocal is called
 printf( "\nlocal x in a is %d after entering a\n", x );
 X++;
 printf( "local x in a is %d before exiting a\n", x );
} /* end function useLocal */
```


```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5
```

```
void useStaticLocal( void )
{
 /* initialized only first time useStaticLocal is call
 static int x = 50;

printf( "\nlocal static x is %d on entering b\n", x )
 X++;
 printf( "local static x is %d on exiting b\n", x );
} /* end function useStaticLocal */
```


```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5
```

```
void useGlobal( void )
{
 printf( "\nglobal x is %d on entering c\n", x );
 x *= 10;
 printf( "global x is %d on exiting c\n", x );
} /* end function useGlobal */
```


local x in main is 5

```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
```

```
void useLocal( void )
{
  int x = 25;  /* initialized each time useLocal is called
  printf( "\nlocal x in a is %d after entering a\n", x );
  x++;
  printf( "local x in a is %d before exiting a\n", x );
} /* end function useLocal */
```


local x in main is 5

```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
```

```
void useStaticLocal( void )
{
 /* initialized only first time useStaticLocal is call
 static int x = 50;

printf( "\nlocal static x is %d on entering b\n", x )
 x++;
 printf( "local static x is %d on exiting b\n", x );
} /* end function useStaticLocal */
```


```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5
```

```
void useGlobal( void )
{
 printf( "\nglobal x is %d on entering c\n", x );
 x *= 10;
 printf( "global x is %d on exiting c\n", x );
} /* end function useGlobal */
```


```
local x in outer scope of main is 5
local x in inner scope of main is 7
local x in outer scope of main is 5
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 50 on entering b
local static x is 51 on exiting b
global x is 1 on entering c
global x is 10 on exiting c
local x in a is 25 after entering a
local x in a is 26 before exiting a
local static x is 51 on entering b
local static x is 52 on exiting b
global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5
```

```
useLocal();  /* useLocal has automatic local x */
useStaticLocal(); /* useStaticLocal has static local x */
useGlobal();  /* useGlobal uses global x */
useLocal();  /* useLocal reinitializes automatic local
useStaticLocal(); /* static local x retains its prior value
useGlobal();  /* global x also retains its value */
printf( "local x in main is %d\n", x );

return 0; /* indicates successful termination */
/* end main */
```


Example

