Names

- Design issues:
 - Maximum length?
 - Are connector characters allowed?
 - Are names case sensitive?
 - Are special words reserved words or keywords?

Length

- FORTRAN I: maximum 6
- COBOL: maximum 30
- FORTRAN 90 and ANSI C: maximum 31
- Ada: no limit, and all are significant
- C++: no limit, but implementors often impose one

Connectors

- Pascal, Modula-2, and FORTRAN 77 don't allow
- Others do

Case sensitivity

- Disadvantage: readability (names that look alike are different)
 - worse in Modula-2 because predefined names are mixed case (e.g. WriteCard)
- C, C++, Java, and Modula-2 names are case sensitive
- The names in other languages are not

Special words

Def: A *keyword* is a word that is special only in certain contexts

- Disadvantage: poor readability

Def: A reserved word is a special word that cannot be used as a user-defined name

A variable is an abstraction of a memory cell

Variables can be characterized as a sextuple of attributes:

name, address, value, type, lifetime, and scope

Name - not all variables have them

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 harmful to readability

- How aliases can be created:
 - Pointers, reference variables, Pascal variant records, C and C++ unions, and FORTRAN

EOUIVALENCE

(and through parameters - discussed in Chapter 8)

- Some of the original justifications for aliases are no longer valid; e.g. memory reuse in FORTRAN
 replace them with dynamic allocation
- 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
 - Abstract memory cell the physical cell or collection of cells associated with a variable

The *I-value* of a variable is its address The *r-value* of a variable is its value

Def: A binding is an association, such as between an attribute and an entity, or between an operation and a symbol

Def: Binding time is the time at which a binding takes place.

Possible binding times:

- 1. Language design time--e.g., bind operator symbols to operations
- 2. Language implementation time--e.g., bind fl. pt. type to a representation
- 3. Compile time--e.g., bind a variable to a type in C or Java
- 4. Load time--e.g., bind a FORTRAN 77 variable to a memory cell (or a C static variable)
- 5. Runtime--e.g., bind a nonstatic local variable to a memory cell

Def: A binding is static if it occurs before run time and remains unchanged throughout program execution.

Def: A binding is dynamic if it occurs during execution or can change during execution of the program.

Type Bindings

- 1. How is a type specified?
- 2. When does the binding take place?

If static, type may be specified by either an explicit or an implicit declaration

Def: An explicit declaration is a program statement used for declaring the types of variables

Def: An *implicit declaration* is a default mechanism for specifying types of variables (the first appearance of the variable in the program)

FORTRAN, PL/I, BASIC, and Perl provide implicit declarations

Advantage: writability

Disadvantage: reliability (less trouble with Perl)

Dynamic Type Binding

Specified through an assignment statement e.g. APL

Advantage: flexibility (generic program units) Disadvantages:

- 1. High cost (dynamic type checking and interpretation)
- 2. Type error detection by the compiler is difficult

Type Inferencing (ML, Miranda, and Haskell)

- Rather than by assignment statement, types are determined from the context of the reference

Storage Bindings

Allocation - getting a cell from some pool of available cells

Deallocation - putting a cell back into the pool

Def: The *lifetime* of a variable is the time during which it is bound to a particular memory cell

Categories of variables by lifetimes

1. **Static**--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

Advantage: efficiency (direct addressing), history-sensitive subprogram support

Disadvantage: lack of flexibility (no recursion)

- 2. Stack-dynamic--Storage bindings are created for variables when their declaration statements are elaborated.
 - If scalar, all attributes except address are statically bound
 - e.g. local variables in Pascal and C subprograms

Advantage: allows recursion; conserves storage Disadvantages:

- Overhead of allocation and deallocation
- Subprograms cannot be history sensitive
- Inefficient references (indirect addressing)

- 3. 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

Disadvantage: inefficient and unreliable

4. Implicit heap-dynamic--Allocation and deallocation caused by assignment statements e.g. all variables in APL

Advantage: flexibility Disadvantages:

- Inefficient, because all attributes are dynamic
- Loss of error detection

Type Checking

- Generalize the concept of operands and operators to include subprograms and assignments

Def: *Type checking* is the activity of ensuring that the operands of an operator are of compatible types

Def: A compatible type is one that is either legal for the operator, or is allowed under language rules to be implicitly converted, by compilergenerated code, to a legal type. This automatic conversion is called a coercion.

Def: A *type error* is the application of an operator to an operand of an inappropriate type

- If all type bindings are static, nearly all type checking can be static
- If type bindings are dynamic, type checking must be dynamic

Def: A programming language is *strongly typed* if type errors are always detected

Advantage of strong typing: allows the detection of the misuses of variables that result in type errors

Languages:

- 1. FORTRAN 77 is not: parameters, EQUIVALENCE
- 2. Pascal is not: variant records
- 3. Modula-2 is not: variant records, word type
- 4. C and C++ are not: parameter type checking can be avoided; unions are not type checked
- 5. Ada is, almost (UNCHECKED CONVERSION is loophole) (Java is similar)

Coercion rules strongly affect strong typing--they can weaken it considerably (C++ versus Ada)

Type Compatibility

Def: Type compatibility by name means the two variables have compatible types if they are in either the same declaration or in declarations that use the same type name

- Easy to implement but highly restrictive:
 - Subranges of integer types are not compatible with integer types
 - Formal parameters must be the same type as their corresponding actual parameters (Pascal)

Def: *Type compatibility by structure* means that two variables have compatible types if their types have identical structures

- More flexible, but harder to implement

Consider the problem of two structured types:

- Suppose they are circularly defined
- Are two record types compatible if they are structurally the same but use different field names?
- Are two array types compatible if they are the same except that the subscripts are different? (e.g. [1..10] and [-5..4])
- Are two enumeration types compatible if their components are spelled differently?
- With structural type compatibility, you cannot differentiate between types of the same structure (e.g. different units of speed, both float)

Language examples:

Pascal: usually structure, but in some cases name is used (formal parameters)

C: structure, except for records

Ada: restricted form of name

- Derived types allow types with the same structure to be different
- Anonymous types are all unique, even in:

A, B: array (1..10) of INTEGER:

Scope

Def: The *scope* of a variable is the range of statements over which it is visible

Def: The *nonlocal* variables of a program unit are those that are visible but not declared there

The scope rules of a language determine how references to names are associated with variables

Static scope

- Based on program text
- 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

Variables can be hidden from a unit by having a "closer" variable with the same name

C++ and Ada allow access to these "hidden" variables

Blocks - a method of creating static scopes inside program units--from ALGOL 60

Examples:

Evaluation of Static Scoping

Consider the example:
Assume MAIN calls A and B
A calls C and D
B calls A and E

Copyright © 1998 by Addison Wesley Longman, Inc.

Suppose the spec is changed so that D must now access some data in B

Solutions:

- 1. Put D in B (but then C can no longer call it and D cannot access A's variables)
- 2. Move the data from B that D needs to MAIN (but then all procedures can access them)

Same problem for procedure access!

Overall: static scoping often encourages many globals

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

Example:

```
MAIN
 - declaration of x
 SUB1
 - declaration of x -
 call SUB2
 SUB<sub>2</sub>
 - reference to x -
 call SUB1
MAIN calls SUB1
SUB1 calls SUB2
```

SUB2 uses x

Static scoping - reference to x is to MAIN's x

Dynamic scoping - reference to x is to SUB1's x

Evaluation of Dynamic Scoping:

- Advantage: convenience
- Disadvantage: poor readability

Scope and lifetime are sometimes closely related, but are different concepts!!

- Consider a static variable in a C or C++ function

Referencing Environments

Def: The referencing environment of a statement is the collection of all names that are visible in the statement

- In a static scoped language, that is the local variables plus all of the visible variables in all of the enclosing scopes
 - See book example (p. 184)
- 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
 - See book example (p. 185)

Def: A *named constant* is a variable that is bound to a value only when it is bound to storage

- Advantages: readability and modifiability

The binding of values to named constants can be either static (called manifest constants) or dynamic

Languages:

Pascal: literals only

Modula-2 and FORTRAN 90: constant-valued

expressions

Ada, C++, and Java: expressions of any kind

Variable Initialization

Def: 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

e.g., Ada

SUM : FLOAT := 0.0;