Chapter 5

Names, Bindings, and Scopes

- **5.1 Introduction 198**
- **5.2 Names 199**
- **5.3 Variables 200**
- **5.4 The Concept of Binding 203**
- **5.5 Scope 211**
- **5.6 Scope and Lifetime 222**
- **5.7 Referencing Environments 223**
- **5.8 Named Constants 224**

Summary • Review Questions • Problem Set • Programming Exercises 227

Chapter 5

Names, Bindings, and Scopes

5.1 Introduction 198

- Imperative languages are abstractions of von Neumann architecture
 - Memory: stores both instructions and data
 - Processor: provides operations for modifying the contents of memory
- Variables are characterized by a collection of properties or attributes
 - The most important of which is **type**, a fundamental concept in programming languages
 - To design a type, must consider scope, lifetime, type checking, initialization, and type compatibility

5.2 Names 199

5.2.1 Design issues

- The following are the primary design issues for names:
 - Maximum length?
 - Are names case sensitive?
 - Are special words reserved words or keywords?

5.2.2 Name Forms

- A **name** is a string of characters used to identify some entity in a program.
- Length
 - If too short, they cannot be connotative
 - Language examples:
 - FORTRAN I: maximum 6
 - COBOL: maximum 30
 - C99: no limit but only the first 63 are significant; also, external names are limited to a maximum of 31
 - C# and Java: **no limit**, and all characters are significant
 - C++: **no limit**, but implementers often impose a length limitation because they do not want the **symbol table** in which identifiers are stored during compilation to be too large and also to simplify the maintenance of that table.
- Names in most programming languages have the same form: a letter followed by a string consisting of letters, digits, and (_). Although the use of the _ was widely used in the 70s and 80s, that practice is far less popular.
- **C-based** languages (C, Objective-C, C++, Java, and C#), replaced the _ by the "camel" notation, as in myStack.

• Prior to Fortran 90, the following two names are equivalent:

```
Sum Of Salaries \mbox{\sc //} names could have embedded spaces SumOfSalaries \mbox{\sc //} which were ignored
```

- Special characters
 - PHP: all variable names must begin with dollar signs \$
 - Perl: all variable names begin with special characters \$, @, or %, which specify the variable's type
 - if a name begins with \$ is a scalar, if a name begins with @ it is an array, if it begins with %, it is a hash structure
 - Ruby: variable names that begin with @ are instance variables; those that begin with @ @ are class variables
- Case sensitivity
 - Disadvantage: readability (names that look alike are different)
 - Names in the C-based languages are case sensitive
 - Worse in C++, Java, and C# because predefined names are mixed case (e.g. IndexOutOfBoundsException)
 - In C, however, exclusive use of lowercase for names.
 - C, C++, and Java names are case sensitive → rose, Rose, ROSE are distinct names "What about Readability"

5.2.3 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.
- Ex: Fortran

```
Real Apple // Real is a data type followed with a name, therefore Real is a keyword

Real = 3.4 // Real is a variable name
```

- Disadvantage: poor readability. Compilers and users must recognize the difference.
- 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!)
- As a language design choice, reserved words are **better** than keywords.
- Ex: In Fortran, they are **only** keywords, which means they can be redefined. One could have the statements:

```
Integer Real // keyword "Integer" and variable "Real" Real Integer // keyword "Real" and variable "Integer"
```

5.3 Variables 200

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

Name

Not all variables have names: Anonymous, heap-dynamic variables

Address

- The memory address with which it is associated
- A variable may have **different** addresses at **different** times during execution. If a subprogram has a local var that is allocated from the run time stack when the subprogram is called, different calls may result in that var having different addresses.
- The address of a variable is sometimes called its *l*-value because that is what is required when a variable appears in the left side of an assignment statement.

Aliases

- 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 (program readers must remember all of them)

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.
- For example, the int type in Java specifies a value range of -2147483648 to 2147483647, and arithmetic operations for addition, subtraction, multiplication, division, and modulus.

Value

- The value of a variable is the **contents** of the memory cell or cells associated with the variable.
- Abstract memory cell the physical cell or collection of cells associated with a variable.
- A variable's value is sometimes called its *r*-value because that is what is required when a variable appears in the **right** side of an assignment statement.
 - The *l*-value of a variable is its address.
 - The *r*-value of a variable is its value.

5.4 The Concept of Binding 203

- A **binding** is an association, such as between an attribute and an entity, or between 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.
 - For example, the asterisk symbol (*) is bound to the multiplication operation.
 - Language implementation time:
 - A data type such as **int** in C is bound to a **range** of possible values.
 - Compile time: bind a variable to a **particular data type** at compile time.
 - Load time: bind a variable to a **memory cell** (ex. C **static** variables)
 - Runtime: bind a nonstatic local variable to a memory cell.

5.4.1 Binding of Attributes to Variables

- 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.

5.4.2 Type Bindings

5.4.2.1 Static Type Bindings

- If static, the type may be specified by either an **explicit** or an **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 (the first appearance of the variable in the program.)
- Both explicit and implicit declarations create static bindings to types.
- Fortran, PL/I, Basic, and Perl provide implicit declarations.
- EX:
 - In Fortran, an identifier that appears in a program that is not explicitly declared is implicitly declared according to the following convention:
 - I, J, K, L, M, or N or their lowercase versions is **implicitly** declared to be Integer type; otherwise, it is implicitly declared as Real type.
 - Advantage: writability.
 - Disadvantage: reliability suffers because they prevent the compilation process from detecting some typographical and programming errors.
 - In Fortran, vars that are accidentally left undeclared are given default types and unexpected attributes, which could cause subtle errors that, are difficult to diagnose.
 - Less trouble with **Perl**: Names that begin with \$\\$ is a scalar, if a name begins with @ it is an array, if it begins with %, it is a hash structure.
 - In this scenario, the names @apple and %apple are unrelated.

- **Type Inference:** 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

Visual Basic, ML, Haskell, and F# also use type inferencing. The context of the appearance of a variable determines its type

5.4.2.2 Dynamic Type Bindings

- With dynamic type binding, the type of a variable is not specified by a declaration statement, nor can it be determined by the spelling of its name. Instead, the variable is bound to a type when it is assigned a value in an **assignment** statement.
- Dynamic Type Binding: In **Python, Ruby, JavaScript, and PHP**, type binding is dynamic
- Specified through an assignment statement
- Ex, JavaScript

```
list = [2, 4.33, 6, 8]; \rightarrow single-dimensioned array list = 47; \rightarrow scalar variable
```

- Advantage: **flexibility** (generic program units)
- Disadvantages:
 - High cost (dynamic type checking and interpretation)
 - Dynamic type bindings must be implemented using pure interpreter not compilers.
 - Pure interpretation typically takes at least 10 times as long as to execute equivalent machine code.
 - Type error detection by the **compiler** is difficult because any variable can be assigned a value of any type.
 - Incorrect types of right sides of assignments are not detected as errors; rather, the type of the left side is simply changed to the incorrect type.
 - Ex, JavaScript

No error is detected by the compiler or run-time system. i is simply changed to a floating-point array type. Hence, the result is erroneous. In a static type binding language, the compiler would detect the error and the program would not get to execution.

5.4.3 Storage Bindings and 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. So the lifetime of a var begins when it is bound to a specific cell and ends when it is unbound from that cell.
- Categories of variables by lifetimes:
 - static,
 - stack-dynamic,
 - explicit heap-dynamic, and
 - implicit heap-dynamic

5.4.3.1 Static Variables

- Static variables are 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 in functions
- Advantages:
 - Efficiency (direct addressing): All addressing of static vars can be direct. No run-time overhead is incurred for allocation and deallocation of static variables.
 - History-sensitive: have vars retain their values between separate executions of the subprogram.
- Disadvantage:
 - Storage cannot be shared among variables.
 - Ex: if two large arrays are used by two subprograms, which are never active at the same time, they cannot share the same storage for their arrays.

5.4.3.2 Stack-dynamic Variables

- Storage bindings are created for variables when their declaration statements are elaborated, but whose types are statically bound.
- Elaboration of such a declaration refers to the storage allocation and binding process indicated by the declaration, which takes place when execution reaches the code to which the declaration is attached.
- The variable declarations that appear at the beginning of a **Java method** are elaborated when the method is invoked and the variables defined by those declarations are deallocated when the method completes its execution.
- Stack-dynamic variables are allocated from the **run-time stack**.
- If scalar, all attributes except address are statically bound.
 - Local variables in C subprograms and Java methods.
- Advantages:
 - Allows recursion: each active copy of the recursive subprogram has its own version of the local variables.
 - In the absence of recursion, it conserves storage b/c all subprograms share the same memory space for their locals.

- Disadvantages:
 - Overhead of allocation and deallocation.
 - Subprograms cannot be history sensitive.
 - Inefficient references (indirect addressing) is required b/c the place in the stack where a
 particular var will reside can only be determined during execution.
- In Java, C++, and C#, variables defined in **methods** are by **default** stack-dynamic.

5.4.3.3 Explicit Heap-dynamic Variables

- Nameless memory cells that are allocated and deallocated by explicit directives "run-time instructions", specified by the programmer, which take effect during execution.
- These vars, which are allocated from and deallocated to the heap, can only be referenced through pointers or reference variables.
- The **heap** is a collection of storage cells whose organization is highly disorganized b/c of the unpredictability of its use.
- e.g. Dynamic objects in C++ (via **new** and **delete**)

- An explicit heap-dynamic variable of int type is created by the new operator.
- This operator can be referenced through the pointer, intnode.
- The var is deallocated by the **delete** operator.
- In Java, all data except the primitive scalars are **objects**.
 - Java objects are explicitly heap-dynamic and are accessed through reference variables.
 - Java uses implicit garbage collection.
- Explicit heap-dynamic vars are used for dynamic structures, such as linked lists and trees that need to grow and shrink during execution.
- Advantage:
 - Provides for dynamic storage management.
- Disadvantage:
 - Inefficient "Cost of allocation and deallocation" and unreliable "difficulty of using pointer and reference variables correctly"

5.4.3.4 Implicit Heap-dynamic Variables

- Bound to heap storage only when they are assigned value. Allocation and deallocation caused by **assignment** statements.
- All their attributes are bound every time they are assigned.
- e.g. all variables in APL; all strings and arrays in Perl and JavaScript, and PHP.
- Ex, JavaScript

```
highs = [74, 84, 86, 90, 71]; \rightarrow an array of 5 numeric values
```

- Advantage:
 - Flexibility allowing generic code to be written.
- Disadvantages:
 - Inefficient, because all attributes are dynamic "run-time."
 - Loss of error detection by the compiler.

5.5 Scope 211

- The scope of a variable is the range of statements in which the variable is visible.
- A variable is **visible** in a statement if it can be referenced in that statement.
- Local variable is local in a program unit or block if it is declared there.
- **Non-local variable** of a program unit or block are those that are visible within the program unit or block but are not declared there.

5.5.1 Static Scope

- ALGOL 60 introduced the method of binding names to non-local vars is called **static scoping**.
- Static scoping is named because the scope of a variable can be statically determined that is **prior** to execution.
- This permits a human program reader (and a compiler) to determine the type of every variable in the program simply by examining its source code.
- There are two categories of static scoped languages:
 - Nested Subprograms.
 - Subprograms that cannot be nested.
- Ada, and JavaScript, Common Lisp, Scheme, F#, and Python allow **nested** subprograms, but the C-based languages do **not**.
- When a compiler for static-scoped language finds a reference to a var, the attributes of the var are determined by finding the statement in which it was declared.
- For example:
 - Suppose a reference is made to a var x in subprogram sub1. The correct declaration is found by first searching the declarations of subprogram sub1.
 - If no declaration is found for the var there, the search continues in the declarations of the subprogram that declared subprogram sub1, which is called its **static parent**.
 - If a declaration of x is not found there, the search continues to the next larger enclosing unit (the unit that declared sub1's parent), and so forth, until a declaration for x is found or the largest unit's declarations have been searched without success.
 - → an undeclared var error has been detected.
 - The static parent of subprogram sub1, and its static parent, and so forth up to and including the main program, are called the static **ancestors** of sub1.
- Ex: JavaScript function, big, in which the two functions sub1 and sub2 are nested:

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

- Under static scoping, the reference to the variable x in sub2 is to the x declared in the procedure big.
 - This is true because the search for x begins in the procedure in which the reference occurs, sub2, but no declaration for x is found there.
 - The search thus continues in the static parent of sub2, big, where the declaration of x is found.
 - The x declared in sub1 is ignored, because it is **not** in the static ancestry of sub2.
- The variable x is declared in both big and sub1, which is nested inside big.
 - Within sub1, every simple reference to x is to the local x.
 - The outer x is hidden from sub1

5.5.2 Blocks

- From ALGOL 60, allows a section of code to have its own local variables whose scope is minimized.
- Such variables are **stack dynamic**, so they have their storage allocated when the section is entered and deallocated when the section is exited.
- The **C-based** languages allow any compound statement (a statement sequence surrounded by matched braces) to have declarations and thereby defined a new scope.
- Ex: Skeletal C function:

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

- The reference to count in the while loop is to that loop's local count. The count of sub is hidden from the code inside the while loop.
- A declaration for a var effectively hides any declaration of a variable with the same name in a larger enclosing scope.
- Note that this code is **legal** in C and C++ but **illegal** in Java and C#
- Most functional languages (Scheme, ML, and F#) include some form of **let** construct
- A let construct has two parts
 - The first part binds names to values
 - The second part uses the names defined in the first part
- Ex. Scheme:

```
(LET (
 (name1 expression1)
 . . .
 (namen expressionn))
 expression
)
```

Consider the following call to LET:

```
(LET (
  (top (+ a b))
  (bottom (- c d)))
  (/ top bottom)
)
```

- This call computes and returns the value of the expression (a + b) / (c - d)

5.5.3 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
- For example, consider the following **C#** code:

 Because the scope of a declaration is the whole block, the following nested declaration of x is also illegal:

```
{
 ...
 {int x; // Illegal
 ...
}
 int x;
}
```

- Note that C# stall requires that all be declared before they are used
- In C++, Java, and C#, variables can be declared in for statements
 - The scope of such variables is restricted to the for construct

- The scope of count is from the for statement to the end of for its body (the right brace)

5.5.4 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
- For example, C and C++ have both declarations and definitions of global data
 - A declaration outside a function definition specifies that it is defined in another file
 - A global variable in C is implicitly visible in all subsequent functions in the file.
 - A global variable that is defined after a function can be made visible in the function by declaring it to be external, as the in the following:

```
extern int sum;
```

PHP

- Programs are embedded in HTML markup documents, in any number of fragments, some statements and some function definitions
- Any variable that is implicitly declared outside any function is a global variable
- variables implicitly declared in functions are local variables.
- The scope of global variables extends from their declarations to the end of the program but skips over any subsequent function definitions.
- Global variables are not implicitly visible in any function. Global variables can be made visible in functions in their scope in two ways:
 - (1) If the function includes a local variable with the same name as a global, that global can be accessed through the **\$GLOBALS** array, using the name of the global as a string literal subscript, and
 - (2) if there is no local variable in the function with the same name as the global, the global can be made visible by including it in a **global** declaration statement.
- Consider the following example:

```
$day = "Monday";
$month = "January";
function calendar() {
 $day = "Tuesday";
 global $month;
 print "local day is $day ";
 $gday = $GLOBALS['day'];
 print "global day is $gday <br \>";
 print "global month is $month ";
}
calendar();
```

Interpretation of this code produces the following:

```
local day is Tuesday
global day is Monday
global month is January
```

- JavaScript
 - The global variables of JavaScript are very similar to those of PHP, except that there is no way to access a global variable in a function that has declared a local variable with the same name.

5.5.5 Evaluation of Static Scoping

- Works well in many situations
- Problems:
 - In most cases, it allows more access to both variables and subprograms that is necessary
 - As a program evolves, the initial structure is destroyed and local variables often become global; subprograms also gravitate toward become global, rather than nested
- An alternative to the use of static scoping to control access to variables and subprograms is an **encapsulation** construct.

5.5.6 Dynamic Scope

- The scope of variables in APL, SNOBOL4, and the early versions of LISP is dynamic. **Perl** and Common Lisp also allow variables to be declared to have dynamic scope, although the default scoping mechanism is these languages is static.
- Dynamic Scoping is based on **calling sequences** of program units, not their textual layout (temporal versus spatial) and thus the scope is determined only at **run time**.
- References to variables are connected to declarations by searching back through the chain of subprogram calls that forced execution to this point.
- Ex: Consider again the function big from Section 5.5.1, which the two functions sub1 and sub2 are nested:

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

- Consider the two different call sequences for sub2:
 - big calls sub2 and sub2 use x
 - The dynamic parent of sub2 is big. The reference is to the x in big.
 - big calls sub1, sub1 calls sub2, and sub2 use x
 - The search proceeds from the local procedure, sub2, to its caller, **sub1**, where a declaration of x is found.
 - Note that if static scoping was used, in either calling sequence the reference to x in sub2 is to big's x.

5.5.7 Evaluation of Static Scoping

- Advantage: convenience
- Disadvantages:
 - While a subprogram is executing, its variables are visible to **all** subprograms it calls
 - Inability to **type check** references to nonlocals statically
 - Difficult to read, because the calling sequence of subprograms must be known to determine the meaning of references to nonlocal variables
 - Finally, accesses to nonlocal variables in dynamic-scoped languages take for longer than access to nonlocals when static scoping is used

5.6 Scope and Lifetime 222

- Scope and lifetime are sometimes closely related, but are different concepts
- For example, In a Java method
 - The scope of such a variable is from its **declaration** to the end of the method
 - The lifetime of that variable is the period of **time** beginning when the method is entered and ending when execution of the method terminates
- Consider a **static** variable in a C or C++ function
 - Statically bound to the scope of that function and is also statically bound to storage
 - Its scope is static and local to the function, but its lifetime extends over the entire execution of the program of which it is a part
- Ex: C++ functions

```
void printheader() {
 . . .
} /* end of printheader */
void compute() {
 int sum;
 . . .
 printheader();
} /* end of compute */
```

- The scope of sum in contained within compute function
- The lifetime of sum extends over the time during which printheader executes.
- Whatever storage location sum is bound to before the call to printheader, that binding will continue during and after the execution of printheader.

5.7 Referencing Environments 223

- 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
- The referencing environment of a statement is needed while that statement is being compiled, so code and data structures can be created to allow references to variables from other scopes during run time.
- 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.
- Ex, Python skeletal, static-scoped language

• The referencing environments of the indicated program points are as follows:

Point	Referencing Environment
1	local a and b (of sub1), global g for reference, but not for assignment
2	local c (of sub2), global g for both reference and for assignment
	Note: a and b (of sub1) for reference, but not for assignment
3	nonlocal c (of sub2), local g (of sub3)
	Note: a and b (of sub1) for reference, but not for assignment

- Ex, Dynamic-scoped language
- Consider the following program; assume that the only function calls are the following: main calls sub2, which calls sub1

```
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 */
```

• The referencing environments of the indicated program points are as follows:

Point Referencing Environment 1 a and b of sub1, c of sub2, d of main (c of main, b of sub2 hidden) 2 b and c of sub2, d of main (c of main is hidden) 3 c and d of main

5.8 Named Constants 224

- It is a variable that is bound to a value only at the time it is bound to storage; its value **cannot** be change by assignment or by an input statement.
- Ex, Java

```
final int LEN = 100;
```

Advantages: readability and modifiability

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.
- Ex, C++

```
int sum = 0;
int* ptrSum = ∑
char name[] = "George Washington Carver";
```

Summary

- Variables are characterized by the 6 of attributes:
 - Name
 - Address
 - Value
 - Type
 - Lifetime
 - Scope
- Binding is the association of attributes with program entities. Binding can be static or dynamic type binding.
 - Static type binding:
 - A binding is **static** if it first occurs **before** run time and remains unchanged throughout program execution.
 - Declaration either explicit or implicit, provide a means of specifying the static binding of variables to types
 - Dynamic type binding:
 - A binding is dynamic if it first occurs during execution or can change during execution of the program.
 - It allows greater flexibility but at the expense of readability, efficiency, and reliability
- Scalar variables can be separated into 4 categories:
 - Static Variables
 - Stack Dynamic Variables
 - Explicit Heap Dynamic Variables
 - Implicit Heap Dynamic Variables
- The scope of a variable is the range of statements in which the variable is visible.
 - Static scope:
 - Static scoping is named because the scope of a variable can be statically determined

 that is prior to execution
 - This permits a human program reader (and a compiler) to determine the type of every variable in the program simply by examining its source code.
 - It provides a simple, reliable, and efficient method of allowing visibility of nonlocal variables in subprograms
 - Dynamic scope:
 - It is based on **calling sequences** of program units, not their textual layout and thus the scope is determined only at **run time**.
 - It provides more flexibility than static scoping but, again, at expense of readability, reliability, and efficiency