CS 326 Programming Languages, Concepts and Implementation

Instructor: Mircea Nicolescu

Names, Scopes, and Bindings

Language Specification

- General issues in the design and implementation of a language:
 - Syntax and semantics
 - Naming, scopes and bindings
 - Control flow
 - Data types
 - Subroutines
- Issues specific to particular classes of languages:
 - Data abstraction and object orientation
 - Non-imperative programming models (functional and logic languages)
 - Concurrency

Names, Bindings and Scopes

- A name is exactly what you think it is
 - Textbook version: "a name is a mnemonic character string used to represent something else"
 - Most names are identifiers (alpha-numeric tokens), though symbols (like '+') can also be names
- A binding is an association between two entities, such as a name and the entity it names
- The scope of a binding is the part of the program (textually) in which the binding is active

Naming Issues

- Enforced by the language specification:
 - how long can a name be?
 - what characters can be used?
 - @#\$%^& is a legal name in Scheme but not in C
 - are names case sensitive?
 - C yes
 - Pascal no
 - Prolog more complex, variables must start with uppercase letters, constants with lowercase letters
- Not enforced, but recommended as good programming practices:
 - C under Windows ("Hungarian notation"): szName, bBooleanVar, fFloatVar, hwndWindow
 - C++ with MFC: m_iIntVar, OnMouseClick()

 The binding time is the point in time at which a binding is created or, more generally, the point at which any implementation decision is made.

Examples:

- language design time
 - control flow constructs if, while...
 - fundamental (primitive) types int, float
- language implementation time
 - coupling of I/O operations to the operating system's file implementation
 - handling of run-time exceptions arithmetic overflow
 - precision (number of bits) for primitive types
- program writing time
 - algorithms, choosing names

- Examples (cont.):
 - compile time
 - mapping of high-level constructs to machine code
 - layout of (static) data in the memory
 - link time
 - layout of whole program in memory
 - bindings between names and objects in different modules
 - load time
 - conversion from virtual to physical addresses

- Examples (cont.):
 - run time
 - bindings of values to variables
 - includes
 - program start-up time
 - module entry time
 - elaboration time (point a which a declaration is first "seen")
 - procedure call time
 - block entry time
 - statement execution time

- Static vs. Dynamic:
 - static binding time corresponds to bindings made before run time
 - dynamic binding time corresponds to bindings made at run time
- Clearly static binding time is a coarse term that can mean many different times (language design, program writing, compilation, etc)
 - also called early binding
- Dynamic is also a coarse term, generally referring to binding times such as when variable values are bound to variables
 - also called late binding

Early binding

- associated with greater efficiency
- compiled languages tend to have early binding times
- the compiler analyzes the syntax and semantics of global variable declarations only once, decides on a data layout in memory, generates efficient code to access them

Late binding

- associated with greater flexibility
- interpreted languages tend to have late binding times
- the interpretor analyzes the declarations every time the program runs
- bindings are not "frozen" at compile time, they can change during execution

Object Lifetime and Binding Lifetime

- Distinguish between names and objects they refer
- Identify several key events:
 - creation of objects
 - allocation
 - creation of bindings
 - declaration
 - references to names (variables, subroutines, types)
 - use of variable in expression, function call
 - temporary deactivation / reactivation of bindings
 - entering a procedure / returning from a procedure (for global variables hidden by local ones)
 - destruction of bindings
 - returning from a procedure (for local variables), end of program (globals)
 - destruction of objects
 - deallocation

Object Lifetime and Binding Lifetime

- Lifetime the time interval between creation and destruction
- Both objects and bindings have their own, possibly distinct lifetimes
- If an object outlives its (only) binding it's garbage

```
p = new int;
p = NULL;
```

If a binding outlives its object it's a dangling reference

```
p = new int;
r = p;
delete r;
```

Storage Management

- Lifetime of objects is determined by allocation and deallocation
- Allocation getting ("reserving") a memory cell from some pool of available cells (the "free space")
- Deallocation placing a memory cell back in the pool
- Storage allocation mechanisms:
 - Static
 - Dynamic
 - stack
 - heap
 - explicit
 - implicit

Static Allocation

Static allocation

- Each object is given an address before execution begins and retains that address throughout execution
- Examples program code, C global variables and static variables, all Fortran 77 variables, explicit constants (including character strings), tables for debugging

Dynamic Stack Allocation

Stack-based allocation

- Objects are allocated (on a stack), and bindings are made when entering a subroutine
- They are destroyed when returning from subroutine
- Corresponds to last-in, first-out order
- Examples arguments, local variables, return value, return address, temporaries

Dynamic Stack Allocation

- Frame (a.k.a. activation record) - an entry on the stack
 - when a subroutine is invoked - push a frame on the stack
 - when a subroutine ends pop a frame from the
 stack
- Stack pointer (sp) register that points to the first unused entry on the stack
- Frame pointer (fp) register that points to a known location within the active frame
 - Objects within frame can be accessed at a predefined offset from fp

Special Case

Static allocation for local items in subroutines (Fortran 77):

Local
variables

Miscellaneous
bookkeeping

Return address

Arguments
and returns

Subroutine 1

Local
variables

Miscellaneous
bookkeeping

Return address

Arguments
and returns

Local variables

Miscellaneous bookkeeping

Return address

Arguments and returns

Advantages:

- efficiency (avoid stack maintenance)
- efficiency (direct addressing)
- history-sensitive local variables

Disadvantages:

- inefficiency (all local items stay allocated all the time
- lack of flexibility (no recursion!)

Dynamic Stack Allocation

- Stack-based allocation cont.
- Advantages:
 - Allows recursion
 - Reuses space
- Disadvantages:
 - Run-time overhead of allocation and deallocation on stack
 - Local variables cannot be history sensitive
 - Inefficient references (indirect addressing)

Dynamic Stack Allocation

- Maintenance of the stack is the responsibility of:
 - calling sequence code executed by caller immediately before and after the call
 - subroutine prologue and epilogue code executed by subroutine at its beginning / end
- Which is more efficient?

```
#define max(x,y) x>y?x:y OR int max (int x, int y) { return x>y?x:y ; }
```

 The macro (#define) is generally more efficient, as it does not have the overhead of stack manipulation

Explicit heap-based allocation

- Allocated and deallocated by explicit directives at arbitrary times,
 specified by the programmer
- Take effect during execution
- Examples dynamic objects in C (via malloc and free), or C++ (via new and delete)

- Implicit heap-based allocation
 - Allocation and deallocation are implicit (transparent for the programmer)
 - Example:
 - allocation of list structures in Scheme: (define x (cons 'a '(b c)))
- Advantage:
 - Flexibility, ease of use
- Disadvantage:
 - Possible inefficiency
 - if the programmer knows that there will be N elements in a list, it would be better to explicitly allocate space for them all at once

- Allocation is made in a memory region called heap no connection with the heap data structure
- Principal concerns in heap management are speed and space

Space issues:

- Internal fragmentation
 - when allocating a block larger than required to hold a given object
 - the extra space in the block is unused
- External fragmentation
 - when allocated blocks are scattered through the heap, making the free space extremely fragmented
 - there may be a lot of free space, but no piece is large enough for some future request

External fragmentation:

- Shaded blocks in use
- Clear blocks free

- Dealing with external fragmentation
 - cannot totally avoid it
 - ability of the heap to satisfy requests may degrade over time
- The solution:
 - compact the heap by moving already allocated blocks
- Why is this difficult?
 - need to find all pointers that refer to the moved blocks, and update their values

Implementation

 Maintain a single linked list of heap blocks that are not currently used (the free list)

Strategies:

- First fit select the first block in the list that is large enough to satisfy the allocation request
- Best fit select the smallest block in the list that is large enough to satisfy the allocation request

First fit

- Faster, tends to produce internal fragmentation
- Best fit
 - Slower (searches the entire list), less internal fragmentation

- Using a single linked list makes the allocation time linear in the number of free blocks
- To reduce it to constant time:
- Implementation:
 - separate lists for blocks of different sizes
- Strategies:
 - Buddy system
 - Fibonacci heap

Buddy system:

free list

2^k
2^{k+1}

- Block sizes are powers of 2
- Allocation:
 - a request for a block of size 2^k comes in
 - if a block of size 2^k is available, take it
 - if not, split a block of size 2^{k+1} in two halves (2^k each), use half for allocation, and place the other in the 2^k free list
- Deallocation:
 - merge the block with its "buddy" (the other half) if it is free
- Fibonacci system similar, but uses Fibonacci numbers instead of powers of 2

Announcements

- Readings
 - Rest of Chapter 3

- Homework
 - HW 3 out due on February 29
 - Submission
 - at the beginning of class
 - with a title page: Name, Class, Assignment #, Date
 - preferably typed

Garbage Collection

- If heap-based allocation is explicit (such as in C), responsibility of deallocation (free, delete) stays with the programmer
 - Advantages: implementation simplicity, speed
 - Disadvantages: burden on programmer, manual deallocation errors are among most common bugs, and also most difficult to detect
- If heap-based allocation is implicit (such as in Scheme), deallocation must be also implicit
 - Need to check if an object is not referenced by any variable before deallocating it
 - Must provide a garbage colection mechanism to reclaim "unreachable" objects
 - Advantages: convenience, safety
 - Disadvantages: complexity in implementation, run-time overhead

- Lifetime of a binding the period of time from creation to destruction of the binding
- Scope of a binding the textual region of the program in which the binding is active
- Examples of scopes:
 - the "global" scope (the entire program) for global variables
 - "local" scopes (subroutines, blocks between { } in C++) for local variables

- In most languages with subroutines:
 - open a new scope on subroutine entry
 - create bindings for new local variables (process also called elaboration)
 - deactivate bindings for global variables that are hidden by local ones with same name (these global variable are said to have a "hole" in their scope)
 - on subroutine exit, destroy bindings for local variables and reactivate bindings for global variables that were deactivated (hidden)

- Languages can be statically or dynamically scoped
- Statically (also called lexically) scoped
 - The scope for a binding can be determined by examining the program text
 - Scopes are determined at compile time
 - Examples: C, Pascal
- Dynamically scoped
 - Scopes depend on the flow of control at run time
 - Scopes cannot be determined by examining the program (at compile time), because they depend on (dynamic) calling sequences
 - Examples: APL, Snobol, early Lisp

Referencing environment

- represents the set of active bindings at a given point in program execution
- determined by static or dynamic scope rules
- corresponds to a sequence of scopes that can be examined (in order) to find the current binding for a given name

Binding rules

- can be deep binding or shallow binding
- they also determine the referencing environment
- assume a function is passed as argument and later called (Scheme)
- when the function is called, what referencing environment will it use?
 - deep binding use the environment from the moment when function is passed as argument
 - shallow binding use the environment from the moment of function call

- In a language with static scoping, scopes can be fully determined at compile time, by examining the program text
- Most compiled languages, C and Pascal included, employ static scope rules
- The simplest case the current binding for a name is the one encountered most recently in a top-to-bottom scan of the program (in early Basic – only a single, global scope)
- How to deal with nested scopes?

Nested scopes

 Typically introduced by definitions of subroutines inside each other (in Algol, Pascal, Ada)

Closest nested scope rule:

- A name introduced in a declaration is known:
 - in the scope where it's declared, and
 - in each internally nested scope, unless it's hidden by another declaration of the same name

To find the object referenced by a name:

- Look for a declaration with that name in the current scope
- If there is one, that defines the binding
- If not, look in the immediate surrounding (outer) scope
- Continue looking outward until a declaration is found for that name
- If the outermost (global) scope is reached without success → error

Structure of a Pascal procedure:

A function is similar, it only needs to return something:

Nested scopes - example:

Can F1 call P2?	yes
Can P4 call F1?	yes
Can P2 call F1?	no
	Can P4 call F1?

- Can P3 use A1?Can P3 use X?Can P3 use A2?yes
- If P4 uses X, what type is X? real
- If F1 uses X, what type is X? integer

```
procedure P1 (A1 : T1);
var X : real;
 procedure P2 (A2 : T2);
 procedure P3 (A3 : T3);
 begin
 (* body of P3 *)
 end:
 begin
 (* body of P2 *)
 end;
 procedure P4 (A4 : T4);
 function F1 (A5 : T5) : T6;
 var X : integer;
 begin
 (* body of F1 *)
 end;
 begin
 (* body of P4 *)
 end;
begin
 (* body of P1 *)
end
```

- Objects defined in the current scope can be found directly in the current (topmost) frame on the stack
- What about objects defined in outer scopes?

Static chains:

- Each frame contains a pointer (static link) to the frame of the subroutine inside which it was declared
- Example: C is nested 2 levels deep inside A. From C, to find an object defined in A, one need to follow 2 links.

- In C nested functions are not allowed
- However, there can still be nested scopes. How?
 - a new scope is defined any time { } are used
 - variables declared inside { } are local to that scope

```
{
  int x;
  {
 float x, y;
 ...
}
...
}
```

- Another example of static scope rules is the import/export strategy used in modules
- A module is used for information hiding. It encapsulates a collection of objects (subroutines, variables, types, etc) so that:
 - objects inside are visible to each other
 - objects inside are not visible outside unless explicitly exported
 - objects outside are not visible inside unless explicitly imported (in general)

- Examples of languages with modules:
 - Clu (clusters)
 - Modula (modules)
 - Turing
 - Ada (packages)
- Closed scopes scopes into which names must be explicitly imported (in Modula, Euclid)
- Open scopes scopes where imports are automatic (in Ada)
- Subroutine scopes can also be open (usually) or closed (in Euclid)

 A module (manager for stacks) in Modula-2:

```
CONST stack_size = ...
TYPE element = ...
MODULE stack_manager;
IMPORT element, stack_size;
EXPORT stack, init_stack, push, pop;
TYPE
 stack_index = [1..stack_size];
 STACK = RECORD
 s : ARRAY stack_index OF element;
 top : stack_index;
 (* first unused slot *)
 END:
PROCEDURE init_stack (VAR stk : stack);
BEGIN
 stk.top := 1;
END init_stack;
PROCEDURE push (VAR stk : stack; elem : element);
BEGIN
 IF stk.top = stack_size THEN
 error;
 ELSE
 stk.s[stk.top] := elem;
 stk.top := stk.top + 1;
 END;
END push;
PROCEDURE pop (VAR stk : stack) : element;
BEGIN
 IF stk.top = 1 THEN
 var A, B : stack;
 error;
 var x, y : element;
 ELSE
 stk.top := stk.top - 1;
 init_stack (A);
 return stk.s[stk.top];
 init_stack (B);
 END:
END pop;
 push (A, x);
END stack;
 y := pop (B);
```

Dynamic Scope

 Recall that the key idea in static scope rules is that bindings are defined by the lexical structure of the program

- Dynamic scope
 - Bindings depend on the current state of program execution
 - To resolve a reference, choose the <u>most recent active binding</u> for that name encountered during execution
 - Typically used in interpreted languages
- Examples: APL, Snobol, early Lisp

Dynamic Scope

Example - static vs. dynamic scope rules

```
a: integer
procedure first
a:= 1
procedure second
a: integer
first()
// main program
a:= 2
second()
write(a)
```

- What is written if the scoping rules are:
 - static?
 - dynamic? 2
- If static scoping a in procedure first refers to the global variable a (as there is no local declaration of a in first). Therefore, the global a is changed to 1
- If dynamic scoping a in procedure first refers to the local variable a declared in procedure second (this is the last binding for a encountered at run time, as first is called from second). Therefore, the local a is changed to 1, and then destroyed when returning from second

- Recall that a referencing environment represents the set of active bindings at a given moment at run time
 - Corresponds to a collection of scopes that are examined (in order) to find a binding
 - Scope rules determine that collection and its order
- Additional issue when a subroutine is passed as a parameter, returned from another subroutine, stored into a variable:
 - When the function is called, what referencing environment will it use?

Binding rules:

- Shallow binding use the environment from the moment of function call
- Deep binding use the environment from the moment when function was passed/returned/stored

Shallow binding

- When the function is called, the current referencing environment (at call time) is used
- Advantage: ease of implementation
- Disadvantage: hard to understand, may alter programmer's intention
- Typically encountered in languages with dynamic scoping
- Examples: early Lisp, Snobol

Deep binding

- When the function is passed/returned/stored, the current referencing environment and the function itself are packed together and called a closure
- When the function is called, the environment stored in the closure (corresponding to the moment when function was passed/returned/stored) is used
- Advantage: more intuitive for programmer
- Disadvantage: harder to implement need to save the referencing environment
- Examples: Scheme, Algol, Pascal

Shallow vs. deep binding

```
procedure C; begin end;
procedure A (P : procedure; i : integer);
  procedure B;
  begin B
 write(i);
  end B;
begin A
  if i = 1 then A(B,2)
 What is written in the case of:
  else P;
 - deep binding?
end A;
 - shallow binding?
begin main
  A(C,1);
end main.
```

- The binding rules (deep or shallow binding) are irrelevant unless you pass procedures as parameters, return them from functions, or store them in variables
- The difference will be noticeable only for references that are neither local nor global
 - Consequently, binding rules aren't relevant in languages such as C which have no nested subroutines
- To the best of our knowledge, no language with static scope rules has shallow binding

Announcements

- Readings
 - Rest of Chapter 3

Symbol Tables

Symbol table

- Used to keep track of names (and what they refer to) in a statically scoped language
- Built and used during compilation

Basic idea

- Implement as a dictionary maps names to the information the compiler knows about them (type, etc)
- Operations insert and lookup
- How to handle nested scopes?
 - Problem: a local declaration can hide a global one with the same name
 - Cannot remove the global one because it becomes visible again outside the local scope

Symbol Tables

- Solution (LeBlanc-Cook symbol table)
 - Use scope labels and a separate stack of active scopes
 - When a new scope is encountered (at compilation)
 - assign a label to it
 - push an entry for that scope on the stack (enter_scope)
 - When a declaration is encountered
 - insert the name in the table together with the label of current scope
 - When a name is referenced
 - lookup for the name (in the table), that has the label of the current or outer scopes (as shown in the stack)
 - When a leaving a scope
 - pop the scope from the stack (leave_scope)
 - All names are kept in the table, nothing is ever deleted
 - Only entries on the stack are pushed and popped

Symbol Tables

Example - LeBlanc-Cook symbol table

```
x : real
i : integer
procedure P
i : integer
i := 4  ← compiler is here

// main program
i := 3
```


Local scope P

real

int

int

Association Lists

- Two approaches for accessing names in a dynamically scoped language (at run time):
 - Association list
 - Central reference table

Association list

- a stack of pairs name / information about it
- when a declaration is encountered (at execution), push it on top of stack
- when a name is referenced, search in the stack from the top down, until found
- dynamic scoping first occurrence in stack corresponds to last declaration (execution time)
- when a leaving a scope, pop all local bindings from the stack
- problem: if a name has been declared long ago, it is buried deep in the stack

Central Reference Tables

Central reference table

- keep a central table (dictionary) with a slot for each name
- at each slot keep an association list (stack) for that name
- faster to lookup search only in the stack corresponding to that name

Overloading and Related Concepts

- So far we have assumed that every name refers to one object in a given scope
- Not always the case sometimes, a name may refer to more than one object in a scope
- Semantic rules need to infer which binding is intended

Several variants:

- overloading
- coercion
- polymorphism
- generics

Overloading

Overloading

- implement several objects (typically functions) with the same name
- the compiler infers the correct binding based on context
 - for functions, they must differ in the number or types of arguments
- Some overloading happens in almost all languages
 - + for integers vs + for floats
 - read and write in Pascal
- Example in C++:

```
struct complex {
 double real, imaginary;
};
enum base {dec, bin, oct, hex};
int i;
complex x;

void print_num (int n) ...
void print_num (int n, base b) ...
void print_num (complex c) ...

print_num (i);  // uses the first function above
print_num (i, hex); // uses the second function above
print_num (x);  // uses the third function above
```

Coercion

Coercion

- the process of automatically converting an object of one type into an object of another type, when the second type is expected
- Example in C:

```
void f (float x)
{ ... }
f(5);
```

- Pascal limited number of coercions
- C++ extremely rich set of coercions, allows programmer to define more
- Ada no coercions

Polymorphism

Polymorphism

- used when passing parameters to functions
- the types of the parameters must have some characteristics in common, and the function must use only those characteristics
- there is only one function (unlike overloading)
- nothing is converted (unlike coercion)

Examples:

- A function that computes absolute value (abs) can be written for any type that provides 2 operations: "comparison to zero" and "negation"
- In Scheme a function that computes the number of elements in a list. The elements in the list can have any type, as long as there is a "successor" operation and a "null?" test

Generics

Generic subroutine/module

- represents a template that can be used to create multiple concrete subroutines/modules, that differ in minor ways
- the template definition is parameterized
- when using the template, an actual value is specified for the parameter

Example:

- In C++ define a template that implements a generic queue containing elements of type <T>
- The template can then be used to declare queues of integers, floats, strings, various structures, etc.

Announcements

- Readings
 - Chapter 6