

NWEN 241 Storage Classes

Winston Seah

School of Engineering and Computer Science Victoria University of Wellington

Variable Storage Class

C storage classes are:

- auto
- static
- register
- extern

Storage class of a variable determines its:

- Scope attribute where is a variable visible
- Lifetime attribute how long does a variable exists

Scope and Lifetime

- Lifetime/storage attributes can be:
 - static variables are allocated memory when program starts;
 - auto automatic variables are allocated memory when execution enters the block that contains it;
 - register reside in CPU's high speed memory
- Scope attributes can be:
 - local v is only visible inside the current, innermost scope, independent of storage/lifetime attribute; e.g. there are local static variables in C
 - global v is visible in the whole compilation unit, from the line of declaration to the end of file
 - external v is visible in all compilation units; static

auto Storage Class

- auto is the default storage class for a variable defined inside a function body or a statement block
- auto prefix is optional; i.e. any locally declared variable is automatically auto, unless specifically defined to be static

```
Example:
{
 auto double x; /* Same as: double x */
 int num; /* Same as: auto int num; */
 . . .
}
```

auto Storage Class

- Automatic variables may only be declared within functions and compound statements (blocks)
 - Storage allocated when function or block is entered
 - Storage is released when function returns or block exits
- Parameters and result are similar to automatic variables
 - Storage is allocated and initialized by caller of function
 - Storage is released after function returns to caller.
- Variables declared within a function or compound statement are visible only from the point of declaration to the end of that function or compound statement.

auto Storage Class example

```
int func (float a, int b) {
 i is visible from this point to end of func
  int i; ← —
  double g; ← q is visible from this point to end of func
  for (i = 0; i < b; i++) {
 double h = i*g; 
h is only visible from this point to end of loop!
 // loop body - may access a, b, i, q, h
  } // end of for(i...) loop +
 // func body - may access a, b, i, g
} // end of int func( ... ) ===
```

auto Storage Class example

```
int func (float a, int b) {
  int i; 

Storage for i created.
  double g; ← Storage for g created
  for (i = 0; i < b; i++) {
 double h = i*g; \leftarrow Storage for h created.
 // loop body - may access a, b, i, q, h
  } // end of for (i...) loop ← Storage for h released.
 // func body - may access a, b, i, g
} // end of int func( ... )
Storage for g released.
Storage for i released.
10/04/17
 NWEN241 Systems Programming
```

auto Storage Class initialization

- If an auto variable is defined but not initialized:
 - Variable has an unknown value when control enters its containing block
- If an auto variable is defined and initialized at the same time:
 - Variable is re-initialized <u>each</u> time control enters its containing block
- An auto variable's scope is limited to its containing block (i.e., it is local to the block)

static Storage Class

- Storage for a static variable:
 - Is allocated when execution begins
 - Exists for as long as the program is running
- A static variable may be defined either inside or outside a function's body.
- The static prefix must be included

Example:

static double seed;

static Storage Class initialization

- If a static variable is defined but not initialized:
 - Is set to zero (0) once, when storage is allocated
- If a static variable is simultaneously defined and initialized:
 - Is initialized once, when storage is allocated
- A static variable defined inside a function body is visible only in its containing block
- A static variable defined outside a function body is visible to all blocks which follow it in the current compilation units
- If you wish it to be visible in other compilation units, it must be declared extern

static Storage Class example

```
#include <stdio.h>
void strange( int x )
{ // strange function
 static int y; /* Persistent */
 if (x == 0)
 Program output
 printf( "%d\n", y );
 else if (x == 1)
 winston$ gcc -o strange strange.c
 y = 100;
 winston$ ./strange
 else if (x == 2)
 100
 y++;
 101
} //end of strange function
 winston$
int main (void)
{ // main
 strange(1); /* Set y in strange to 100 */
 strange(0); /* Will display 100
 */
 strange(2); /* Increment y in strange
 */
 strange(0); /* Will display 101
 */
 return 0;
} // end main
```

register Storage Class

- The fastest storage resides within the CPU itself in high-speed memory cells called registers
- The programmer can request the compiler to use a CPU register for storage

Example:

register int k;

- The compiler can ignore the request, in which case the storage class defaults to auto
- Some machines, e.g. stack architectures, have no user visible register

extern Storage Class (single source file)

- extern is the default storage class for a variable defined outside a function's body
- Storage for an extern variable:
 - Is allocated when execution begins
 - Exists for as long as the program is running
- If an extern variable is defined but not initialized:
 - Set to zero (0) once, when storage is allocated
- If an extern variable is defined and initialized:
 - Initialized once, when storage is allocated
- An extern variable is visible in all functions that follow its definition (i.e., it is global)

extern Storage Class example

```
#include <stdio.h>
float x = 1.5; /* Definition - extern class - global */
void show (void)
{
  printf("%f\n", x); /* Access global x */
int main (void)
 printf("%f\n", x); /* Access global x */
 show();
 return 0;
```

Storage Classes in Multiple Files

- Functions stored in a single source file can be divided into separate source files.
- Variables defined in one source file can be accessed from other source files via the extern storage class.
- An extern variable can be defined in one file only. However, it may be declared from other files.

Storage Classes in Multiple Files

- An extern variable is defined exactly once in a file by placing it outside all blocks.
- If an extern variable is not initialized at definition time
 - → extern prefix must be omitted
- If an extern variable is initialized at definition time
 → extern prefix is optional
- An extern variable is declared in another file by using the extern prefix.

```
Example:
```

extern int k;

Memory Layout of a Program

Memory space for program code includes space for machine language code and data

- Text / Code Segment
 - Contains program's machine code
- Data spread over:
 - Data Segment Fixed space for global variables and constants
 - Stack Segment For temporary data, e.g. local variables in a function; expands / shrinks as program runs
 - Heap Segment For dynamically allocated memory; expands / shrinks as program runs

Code Segment (Text Segment) Data Segment Stack Segment **Heap Segment**

Memory Storage Layout

Where are auto, static, and extern variables stored?

Contains the program's machine code	Code Segment (Text Segment)
Contains static data (e.g., static class, extern globals)	Data Segment
Contains temporary data (e.g., auto class)	Stack Segment
Unallocated memory that the stack and heap can use	free
Contains dynamically allocated data – later	Heap Segment