Scope and Parameter Passing

Overview

Naming and scope Function/procedure calls

Static vs. dynamic scope

Parameter passing schemes

Review of naming

Most languages provide a way to name and reuse stuff

Naming concepts

declaration introduce a new name

binding associate a name with a thing

reference use the name to stand for the bound thing

C/Java variables

int x; int y;
x = slow(42);
y = x + x + x;

In Haskell:

Local variables

let x = slow 42 in x + x + x

Type names

type Radius = Float data Shape = Circle Radius

Function parameters

area r = pi * r * r

Overview 3/19

Scope

Every name has a scope

The parts of the program where that name can be referenced

Block: shared scope of a group of declared names

Shadowing: when a declaration in an inner block temporarily hides a name in an outer block

C blocks

```
{ int x;
  int y;
  x = 2;
  if (x == 3) {
 int x = 4;
 int z = 5;
 y = x;
  }
  print(x);
}
```

Python locals

```
def demo():
 x = 6
 if x == 7:
 x = 8
 y = x
 print x
 print y
```

Haskell **let**

```
let x = 9
y = x
in let x = 5
z = y
in (x,y)
```

Overview 4/19

Implementing nested scopes

Recall CS 271 approach:

- local variables are stored in a stack frame
- enter a block: push a frame
- exit a block: pop a frame

```
type Frame = [(Var,Val)]
type Stack = [Frame]
```

Compare with **environments**:

```
type Env = [(Var,Val)]
```

Just a flat stack!

frame 1 frame 2 frame 3 frame N data segment

Overview 5/19

Overview

Naming and scope

Function/procedure calls

Static vs. dynamic scope

Parameter passing schemes

Overview 6/19

Function/procedure declarations

Function definitions declare names in two scopes

- 1. the **function name**: in the file/module
- 2. the **argument names** (parameters): in the function body

```
Example: Haskell
triple :: Int -> Int
triple y = double y + y

double :: Int -> Int
double x = x + x

perimeter :: Int -> Int -> Int
perimeter x y = double x + double y
```

Overview 7/19

Binding parameters

A function definition contains:

- the **declaration** of the parameters
- references to the parameters

double :: Int -> Int
double x = x + x

Q: Where/when are the parameters **bound**?

A: At the call site!

GHCi> double 5 10

Overview 8/19

References in function definitions

Three kinds of variable names

- parameters
- local variables
- external variables

Where are bindings for ...

- parameter and local names?
 - in current(ish) stack frame!
- external names?
 - good question!

Haskell area :: Float -> Float

```
area d = let r = d / 2
in pi * r * r
```

```
C/Java
float area(float d) {
  float r = d / 2;
  return pi * r * r;
}
```

Overview 9/19

Overview

Naming and scope Function/procedure calls

Static vs. dynamic scope

Parameter passing schemes

Static vs. dynamic scope 10/19

Static vs. dynamic scope

Static scope: external names refer to variables that are visible at definition

Dynamic scope: external names refer to variables that are visible at call site

```
Definition
int x = 3;
...
int baz(int a) {
  int b = x+a;
  return b;
}
```

```
Call site
int x = 4;
...
int y = baz(5);
```

Q: What is the value of **y**? static scope: 8 dynamic scope: 9

Static vs. dynamic scope 11/19

Dynamic scope

References refer to most recent binding during execution

Performing a function call

- 1. push frame with parameters onto the stack
- 2. run function body, save return value
- 3. pop frame from stack and resume executing

Tradeoffs:

- supports ad-hoc extensibility
- all names are part of the public interface
 - risk of name collision and unintended behavior
 - bad modularity hard to refactor and understand

Static vs. dynamic scope 12 / 19

Static scope

References refer to most recent binding in the source code

Performing a function call

- 1. save current stack, restore function's stack
- 2. push frame with parameters onto the stack
- 3. run function body, save return value
- 4. restore saved stack and resume executing

Tradeoffs:

- names are not part of the public interface
 - no risk of name collision more predictable behavior
 - improved modularity can change names without breaking clients

only supports planned extensibility

Static vs. dynamic scope 13/19

Closures

Closure = function + its environment (stack)

Needed to implement static scoping!

Static vs. dynamic scope 14/19

Overview

Naming and scope Function/procedure calls

Static vs. dynamic scope

Parameter passing schemes

Parameter passing schemes 15 / 19

Call-by-value parameter passing

```
Definition

def foo(a,b,c):
 a := b+1
 c := a-b
 return c
```

```
Call site

x := 4

y := foo(3,x,x+1)
```

- 1. evaluate argument expressions
- 2. push frame with argument values

```
Environment: [(Var, Val)]
[("a",3), ("b",4), ("c",5)]
```

Parameter passing schemes 16/19

Call-by-name parameter passing

```
Definition

def foo(a,b,c):
 if a > 0 then
 a := a + b
 else
 a := a + c
 return a
```

```
Call site
x := 5
y := 0
foo(x,x+y,x/y)
```

1. push frame with argument expressions

```
Environment: [(Var,Exp)]
[("a", Ref "x"),
  ("b", Add (Ref "x") (Ref "y")),
  ("c", Div (Ref "x") (Ref "y"))]
```

This simple approach only works with dynamic scoping – why?

What happens if an argument has a side effect?

Parameter passing schemes 17 / 19

Call-by-need parameter passing (a.k.a. lazy evaluation)

Idea: Use call-by-name, but remember the value of any argument we evaluate

- only evaluate argument if needed, but evaluate each at most once
- best aspects of call-by-value and call-by-name!

Definition

```
def triple(x,y):
 if x > 0 then
 z := x + x + x
 else
 z := y + y + y
 return z
```

```
Call site
triple (slow(42), crash())
```

- 1. push frame with argument expressions
- 2. replace expressions by values as evaluated

Environment: [(Var, Either Exp Val)]

Parameter passing schemes 18 / 19

Call-by-reference parameter passing

Only relevant in languages with assignment

• use a "store" to simulate memory

```
type Store = [(Addr,Val)]
```

Definition def foo(a,b,c): a := b+5 c := a-b

```
Call site

x := 2

y := 3

z := 4

foo(x,y,z)
```

Note: only plain variable references allowed as arguments!

1. push frame with argument addresses

```
Environment: [(Var,Addr)]
[("a",2), ("b",1), ("c",0)]
```

Parameter passing schemes 19/19