Scope and storage class of variables

The *scope* of a variable refers to those portions of a program wherein it may be accessed.

Failure to understand scoping rules can lead to two problems:

- (1) Syntax errors (easy to find and fix)
- (2) Accidentally using the wrong instance of a variable (sometimes very hard one to find).

Two general rules apply

- (1) The *declaration* of a variable must *precede* any *use* of it.
- (2) If a particular line of code is in the scope of multiple variables of the same name the innermost declaration of the variable is the one that is used.

Specific refinements of these rule include:

- (1) the scope of any variables declared outside any function is all code in the source module that appears *after* the definition.
- (2) the scope of any variable declared inside a basic block is all code *in that block and* any blocks nested within that block that appears after the definition.

Improper definition location

```
1 /* p13.c */
 3 /* this program demonstrates some of the characteristics
* /
 4 /* of variable scoping in C.
* /
 6 /* The scope of y and z is all lines that follow their
* /
 7 /* definitions. Thus z may be used in f1 and f2
* /
 8 /* but y may be used only in f2
* /
 9
 10 int z = 12;
 11
 12 int f1(
 13 int x)
 14 {
 15
 x = x + y + z;
 16
 return(x);
 17 }
 18
 19 int y = 11;
 20
 21 int f2(
 22 int x)
 23 {
 24
 x = x + y + z;
 25
 26 }
 27
class/215/examples ==> gcc p13.c
p13.c: In function `f1':
p13.c:15: 'y' undeclared (first use in this function)
p13.c:15: (Each undeclared identifier is reported only once
p13.c:15: for each function it appears in.)
p13.c: At top level:
p13.c:19: `y' used prior to declaration
```

Overlapping scope

Example program p14.c illustrates that multiple declarations of a variable having a single name is legal and results in overlapping scope.

In this program there do exist *three different variables named y*. When the program accesses *y* which *y* is used is governed by the innermost definition rule.

```
/* p14.c */
/* This program illustrates that multiple different */
/* declarations of a variable having the same name */
/* may have overlapping scope. */
int y = 11;
int main()
{
 int y = 12;
 if (1)
 {
 int y, z;
 y = 92;
 printf("inner y = %d \n", y);
 }
 printf("middle y = %d \n", y);
}
class/215/examples ==> p14
inner y = 92
middle y = 12
```

For sane debugging *never* use multiple variables wit h the *same name* and *overlapping scope*.

Note that if you always call your loop counter variable *i* and you always declare it at the *start of each function*, you are not violating this guidelines. In this case there are multiple *i* but their scopes *don't overlap*.

Storage class

The storage class of a variable the area of memory in which a variable is stored.

The two available areas are commonly referred to as the *heap* and the *stack*.

Stack resident variables include:

parameters passed to functions variables declared inside basic blocks that are *not* declared *static* memory areas dynamically allocated with *alloca()*

Heap resident variables include:

variables declared outside all functions variables declared inside basic blocks that are declared *static*. memory areas dynamically allocated with *malloc()*

Storage for heap resident variables is assigned at the time a program is loaded and remain assigned for the life of a program.

Stack resident variables are created at entry to the basic block that contains them and deleted at exit from the block.

Non-Persistence of stack resident variables

The example below appears to contradict the claim that storage is assigned to a stack resident variable only for the time in which the block is active.

At first entry to fI() the variable x is unintialized. The variable x is set to 55 before returning from fI() The variable is still 55 at entry on the second call.

```
class/215/examples ==> cat p15.c
/* p15.c */

void f1(void)
{
 int x;
 printf("At entry to f1 x = %d \n", x);
 x = 55;
}

main()
{
 f1();
 f1();
 f1();
}

class/215/examples ==> p15
At entry to f1 x = -1073743532
At entry to f1 x = 55
```

Example p16.c shows that the claim was indeed true and it was only *bad* luck that made it appear otherwise.

```
/* p16.c */
void f1(void)
 int x;
 printf("At entry to f1 x = d \in n", x);
 x = 55;
void f2(void)
 int z;
 printf("At entry to f2 z = %d \n", z);
 z = 102;
main()
 f1();
 f2();
 f1();
class/215/examples ==> p16
At entry to f1 x = -1073743644
At entry to f2 z = 55
At entry to f1 x = 102
```

It can be observed from the output above that in this particular case the variable y in fI() and z in f2() are in fact occupying the *same physical storage*.

Details of stack allocation

```
/* p27.c */
int adder(
int a,
int b)
{
 int d;
 int e;
 d = a + b;
 e = d - a;
 return(d);
}
```

At entry to the function *adder* the stack is organized as follows

```
Parm - 2 (b)
Parm - 1 (a)
Return address <- SP
```

The compiler produces a prologue to the body of the function which looks like. The *ebp* register is known as the *base pointer* or the *frame pointer*. All stack resident variables are addressed using base/displacement addressing with *ebp* serving as the base.

```
adder:

pushl %ebp ;save caller's frame ptr
movl %esp, %ebp ;set up my frame pointer
subl $8, %esp ;allocate local vars
```

After the prolog completes the stack looks as follows

```
(ebp + 12) Parm - 2 (b)
 (ebp + 8) Parm - 1 (a)
 (ebp +
 4) Return address
 (ebp + 0) Saved ebp
 <- BP
 (ebp - 4) local var (d)
 (ebp - 8) local var (e)
 <- SP
 d = a + b;
 movl
 12(%ebp), %eax
 ;load b into eax
 8(%ebp), %eax
%eax, -4(%ebp)
 addl
 ;add a to eax
 movl
 ;store sum at d
 e = d - a;
 8(%ebp), %edx
 movl
 ;load a into edx
 movl
 -4(%ebp), %eax
 ;load d into eax
 %edx, %eax
 subl
 ;subtract a from d
 %eax, -8(%ebp)
 movl
 ; save result in e
 return(d);
 -4(%ebp), %eax
 movl
 ; copy d to return reg
 leave
 ; Copies EBP to ESP then POPS
EBP
After the leave executes
 (ebp + 12) Parm - 2 (b)
 (ebp + 8) Parm - 1 (a)
 (ebp + 4) Return address
 <- SP
 ; POPS EIP
 ret
```

The static and extern modifiers

The *static* and *extern* modifiers are used as follows:

```
static int num;
extern int extnum;
```

The action of the *static* modifier is dependent upon the location of the declaration. When used inside the body of a function, *static* forces the variable to

1 - reside on the *heap* instead of the *stack* and thus

2 - safely retain its value across function calls

```
int public_val;
int adder(int a)
{
 static int sum;
 sum += a;
 return(sum);
}
```

The *extern* modifier can be used to access a public variable that is declared in another *source module*. If, in another module, I need to access the variable *public_val* that is declared in the module above I can declare.

```
extern int public_val;
main()
{
 public_val = 15;
}
```

Use of *static* on variables declared outside function bodies

The action of the *static* modifier is dependent upon the location of the declaration. When used outside the body of a function as in declaration of *private_val*, *static*

- 1- limits the scope of the variable to *this* source module.
- 2 but the variable still remains on the *heap*.

```
static int private_val;
int adder(int a)
{
 static int sum;
 sum += a;
 return(sum);
}
```

This will defeat the ability of *extern* modifier to access the variable.

```
extern int private_val;
main()
{
 private_val = 15;
}
```

The two source files *will* compile correctly but the linker *ld* will fail because p34.c no longer publishes the address of *private_val*;

```
class/215/examples ==> gcc p34.c p35.c
/tmp/ccNrTn6K.o(.text+0x12): In function `main':
: undefined reference to `private_val'
collect2: ld returned 1 exit status
class/215/examples ==>
```

159