Variable Scope

Scope

The places in your code that can read and/or write a variable.

- Scope starts at the location where you declare the variable
 - There may be holes in the scope!

- Scope ends at the end of the block in which the declare occurs
 - Usually, the function in which the variable was declared

Simple Example

Block in which j is declared

```
#include <stdio.h>
```

```
int main(int argc, char **argv) {
 int j;
 for(j=0; j<argc; j++) {
 printf("Argument %d = %s\n",j,argv[j]);
 }
 return 0;
}</pre>
```

Scope of j

"Block" doesn't have to be a function!

• You can define a variable inside a sub-block of a function

Block in which k is declared

Internal Example

```
#include <stdio.h>
int main(int argc, char **argv) {
 int j;
 for(j=0; j<argc; j++) {
 int k=j+1;
 printf("Argument %d = %s\n",k,argv[j]);
 return 0;
```

Scope of k

Global Variable

- Declared outside of a block
- Scope is from declaration to the end of the C file!

Global Example

Block in which nc is declared

```
#include <stdio.h>
int nc=0;
int myfunc(int n) { nc++; return n; }
int main(int argc, char **argv) {
 int j;
 for(j=0; j < argc; j++) myFunc(2);
 printf("myfunc called %d times\n",nc);
 return 0;
```

Scope of nc

Global Variable Pros & Cons

Advantages

- Simple and intuitive
- Enables functions to communicate data with each other
- Remembers between function calls as well as within function calls

Disadvantages

- Increases the "outside" information a function needs to be aware of (binding)
- Prevents re-use of functions
- Remembers between function calls as well as within function calls

Holes in Scopes

• If the same variable is declared inside a sub-block, the internal declaration temporarily replaces the external definition!

Example Scope Hole

```
Scope of outside j
\{ int i; int j=7; \}
 for (i=0; i<3; i++) {
 int j=i+1;
 j=1
 printf("j=%d n",j);
 j=2
 j=3
 printf("j=%d \ n");
 Scope of inside j
 j=7
 (Hole for outside j)
```

Variable Class

- Automatic
 - Created/Initialized on entry to block
 - Destroyed on exit from block
- Static
 - Created/Initialized when program starts
 - Destroyed when program ends

Default Class

- Function/Block Variables are automatic
 - Created/Initialized on entry to that function/block
 - Deleted when that function/block ends

- Global Variables are Static
 - Created/Initialized when the program starts
 - Deleted when the program ends
 - "Automatic" has no meaning!

Local Static Variables

- We can specify "static" keyword in a declaration
- Implies variable is created when program starts, deleted when program ends
- Does NOT mean that the scope is global!!!!
 - Scope is still within that function

Example Local Static

```
char * flipflop() {
 static int flip=1;
 if (flip) { flip=0; return "flip"; }
 else { flip=1; return "flop"; }
for(i=0;i<8;i++) printf("%s ",flipflop());
flip flop flip flop flip flop
```

BAD FORM: Pseudo-Globals

- It is legal in C to nest a function inside another function
- This allows the variables in the outside function to be visible (in scope) for the inside function
- C Coders frown on this practice!
 - Nested functions have other complications
 - Nested functions cannot be re-used
 - It's ugly and confusing

Example Nested Functions

```
int main(int argc, char **argv) {
 char firstArgLetter(int i) {
 return argv[i][0];
 int j;
 for(j=0;j<argc;j++) printf("Arg start: %c\n",
 firstArgLetter(j));
 return 0;
```

Resources

- Programming in C, Chapter 7
- Wikipedia Variable https://en.wikipedia.org/wiki/Variable (computer science)
- Scope Tutorial http://www.tutorialspoint.com/cprogramming/c scope rules.htm