Scope, Lifetime, and the Stack

const pointers:

- For any type T, a const T* is a read-only pointer to a T
- const int*T
 - Can look but not touch
 - Can read the data that it points to but you can't write it
 - But you change where the pointer points to

- Error: assignment of read-only location '*s'
- Allowed to turn a T* to a const T* at any time
 - Can pass a non const* to any const* function, but not the other way

Pointer casting:

- Casts convert from one type to another
- (type) value

```
- int a = 20; b =25;
- double x = a / (double) b; // x = 0.8, does floating
point division
```

- You can cast pointers too
 - float f = 3.567;
 - int * p = (int*)&f; // p points to f, int pointer
 pointing to a float variable
 - printf("%08x\n", *p); // interprets f as an int
 - %x prints as hex
 - ints and floats are represented differently in binary
 - The computer doesn't care about what bits mean
 - This kind of cast does not change anything in memory
 - f is still there and holds 3.567
 - It only changes how we view that memory

Scope and lifetime:

- Scope: where a name can be seen (anything you make that has a name)
- C has 3 levels of scope:
 - 1. Globals
 - Can be seen from ANY function in ANY file (like public static)
 - 2. Static global
 - Can be seen by any function in one file (like private static)
 - 3. Locals
 - Can only be seen by one function
- Try not to use global variables
 - Almost any problem you think you need a global variable for can be done by using a local and passing a reference

- There are legit uses for them, but try to avoid
- Lifetime:
 - Every variable takes up space in memory
 - That memory must be allocated: reserved for the variable
 - When no longer needed, deallocated: released for other use
 - Lifetime: the time between allocation and deallocation
 - Global variables last from program start to program end
 - Local variables only last as long as the enclosing function
 - Only last as long as the enclosing brace block
 - Ends with its scope
 - Ownership: who is responsible for deallocating a piece of memory?
 - How do we determine when it's okay to deallocate memory?
 - Locals owned by functions
 - Globals owned by programs
 - Local variables are allocated on the stack but when we use malloc (new in Java) it goes on the heap
 - Non local lifetime

Stack

- Caller: The one doing the calling
- Callee: the one being called
- Stack is an area of memory provided to your program by the OS
 - When your program starts, it's already there
- The stack holds information about function calls.
- It's not a strict stack
 - You can pop, push, peak
 - More like a resizable array
 - Grows and shrinks like a stack
- Each program (actually each thread) gets one stack
 - Only one function is running at a time

Activation records (AR):

- When a function is called, a bunch of data pushed to stack
 - This is the call's activation record (or stack frame)
 - Contains local variables (including arguments) and the return address
- Low level layout
 - Each variable (including array variables) gets enough bytes in the activation record to hold its value
- Where the variable is located is up to the compiler
- The compiler aligns local variables using padding like with structs
- Call = push
- Return = pop
- Stack grows when we call a function and shrinks when it exits
- Return address is like a bookmark in caller so we know where to resume
- Recursive functions work this way
 - They work by using the call stack as an implicit stack data structure

- The stack is used constantly
 - So it needs to be really fast
- So we implement the stack as a pointer
 - The stack pointer (sp)
 - Push activation record: sp-=(size of activation record)
 - Pop activation record: sp+=(size of activation record)
 - But the activation record's memory is still there
 - So if we call another function, we're reusing the same memory for its activation record
 - This is why you have to initialize local variables
 - This is what leads to weird behavior
 - Why you don't return stack arrays