Principles of Programming Languages

Names, Binding and Scope

Overview

Study fundamental semantic issues of variables:

- Attributes of variables (Sec. 5.1, 5.2, 5.3)
 - Name, value, type, address, lifetime, scope
- Binding of variables (Sec. 5.4)
- Scope and lifetime (Sec. 5.5, 5.6)
- Referencing environments (Sec. 5.7)
- Named constants (Sec. 5.8)

The Concept of Variables

- What do x = I; and x = x + I; mean?
 - "=" is not the equal sign of mathematics!
 - "x=1" does not mean "x is one"!
- "x" is the name of a variable; refer to a variable
 - A variable is an abstraction of a memory cell
 - "x" is an identifier (name) refers to a location where certain values can be stored.

Imperative Lang. and von Neumann

- Imperative languages are abstractions of von Neumann architecture
- Key components of von Neumann architecture:
 - Memory: store data and instructions
 - Processor: do operations to modify memory contents
- Imperative language abstractions:
 - \forall ariables $\leftarrow \rightarrow$ memory cells
 - Expressions ←→ CPU executions

Programmers' View of Memory

General Memory Layout

Variable Attributes: Name, Value

- Name: also called identifier
 - Length:
 - Most modern PL do not impose a limit
 - Connectors: e.g., underscore "_"
 - ■Model PL prefer camel notation, e.g., MyStack
 - Case sensitivity:
 - C, C++, and Java names are case sensitive
 - Names that look alike are different: rose, ROSE
- Value:
 - The contents of the location with which the variable is associated

Variable Attributes: Type

- Type:
 - Determines (I) the range of values that the variable can store; and (2) the set of operations that can be performed for values of that type
 - Uses of type system: error detection through type checking, program modularization, documentation
 - Can a variable have different types at different times?
 - Are two given types equivalent?
 - What happen when two variables of different types operate together?
 - Type will be discussed in length in next chapter

Variable Attributes: Address

- Which address is variable i bound?
 - What if foo() is in recursion?
- Which binding is visible in which part of the code?
- For how long does a binding last?

```
→ Binding and lifetime
```

```
int
  i,a[100];
void foo()
 int i,j;
void bar()
```

The Concept of Binding

- Binding: an association, e.g. between a variable and its storage or its type
- Possible binding times
 - Language design time: bind operator symbols to operations
 - Language implementation time: bind floating point type to a representation
 - Compile time: bind a variable to a type in C or Java
 - Load time: bind a FORTRAN 77 variable to a memory cell (or a C static variable)
 - Runtime: bind a local variable to a memory in stack

Static and Dynamic Binding

- A binding is Static if it first occurs before run time and remains unchanged throughout program execution
- A binding is dynamic if it first occurs during execution or can change during execution

```
int i,a[100];
void foo()
{ int i,j;
 .. = j;
 i = ..;
}
```


Storage Bindings and Lifetime

- Storage binding:
 - Allocation: get a cell from some pool of available cells
 - Deallocation: put a cell back into the pool
- The lifetime of a variable is the time during which it is bound to a particular memory cell
 - Starts when a variable is bound to a specific cell and ends when it is unbound
 - Four categories for scalar variables according to lifetimes: static, stack-dynamic, explicit-heapdynamic, implicit heap-dynamic

Static Variables

- Bound to memory cells before execution begins and remains throughout execution, e.g., all FORTRAN 77, C static and global variables
- Advantages:
 - Efficiency (direct addressing, no runtime allocation overhead), for globally accessible variables, historysensitive subprogram support
- Disadvantage:
 - Lack of flexibility (no recursion), no sharing of storage among variables
 - Size of data objects must be known at compile time
 - Data structures cannot be created dynamically

Static Memory Model Cannot Support Recursion

Stack-dynamic Variables

- Storage bindings are created when declaration statements are elaborated at runtime
 - If scalar, all attributes except address are statically bound, e.g., local variables in C subprograms and Java methods, allocated from the runtime stack
- Advantage:
 - Allows recursion; conserves storage by all subprog.
- Disadvantages:
 - Overhead of allocation and deallocation
 - Subprograms cannot be history sensitive
 - Inefficient references (indirect addressing)

Stack-dynamic Variables

Explicit Heap-dynamic Variables

- Heap: a section of virtual address space reserved for dynamic memory allocation
- Allocated and deallocated (in heap) by explicit directives or operators, specified by the programmer, which take effect during execution
 - Referenced through pointers or references, e.g. dynamic objects in C++ (via new and delete)
 - Static type binding, dynamic storage binding
 - Explicit or implicit deallocation (garbage collection)

Explicit Heap-dynamic Variables

```
Person *p;
p=(Person *) malloc(sizeof Person);
p->name = "Mike";p->age = 40;
free(p);
```

- Java objects are explicit heap-dynamic variable
 - implicit garbage collection (no free or delete)
- Advantage: can construct dynamic structures
- Disadvantage: inefficient, unreliable, heap management cost

Explicit Heap-dynamic Variables

1-21

Implicit Heap-dynamic Variables

- Allocation and deallocation caused by assignment statements, regardless of what the variable was previously used for
 - All variables in APL; all strings and arrays in Perl and JavaScript
- Advantage: flexibility
- Disadvantages:
 - Runtime overhead for maintaining dynamic attributes
 - Loss of error detection by compiler

Why Scope?

```
• Two bindings for "x"

•One of type int
•Another float

An occurrence of "x"

foo(x);
// which binding of x?
...
}
```

Scope

- The SCOPE of a variable is the range of <u>statements</u> over which it is visible
 - A variable is visible in a statement if it can be referenced in that statement
- The nonlocal variables of a program unit are those that are visible but not declared there
- The scope rules of a language determine how a reference to a name is associated with a variable and its declaration

Scope

```
has a global scope

int X = 0;
void foo (int X)
{
float X;
X = ... // which X?
}
has a local scope.

int main() {
 int y;
 foo(X); // which X?
 ...
}
```

Static Scope

- Scope of a variable can be statically determined
 - Based on program text, a spatial concept
- To connect a name reference to a variable, you (or the compiler) must find the declaration
 - First search locally, then in increasingly larger enclosing scopes, until one is found for the given name, or an undeclared variable error

Static Scope

- Variables can be hidden from a unit by having a "closer" variable with the same name
 - C++ and Ada allow access to "hidden" variables: unit.name (in Ada) class_name::name (in C++)
- Block: a method of creating new static scopes inside program units (from ALGOL 60)
 - e.g.: C and C++ in any compound statementfor (...) {

int index;

• •

}

An Example of Block Scope in C

```
int x;
void p(void)
 int i; ...
void q(void)
 Х
 int j; ...
main()
 main
```

Dynamic Scope

- Based on calling sequences of program units, not their textual layout (temporal versus spatial)
 - Can only be determined at run time
- References to variables are connected to declarations by searching back through the chain of subprogram calls that forced execution to this point

Scope Example

```
MAIN
 declaration of x
 SUB<sub>1</sub>
 MAIN calls SUB1
 - declaration of x
 SUB1 calls SUB2
 call SUB2
 SUB2 uses x
 Static scoping:
 Reference to x in SUB2
 SUB2
 is to MAIN's x
 - reference to x
 Dynamic scoping:
 Reference to x in SUB2
 is to SUB1's x
 call SUB1
```

Static vs. Dynamic Scoping


```
program MAIN;
  var a : integer;
  procedure P1;
  begin
 print a;
  end; {of P1}
  procedure P2;
  var a : integer;
  begin
 a := 0;
 P1:
  end; {of P2}
  begin
 a := 7:
 P2:
  end. {of MAIN}
```

static (lexical)

non-local variables are bound based on program structure

if not local, go "out" a level

→ example prints 7

dynamic

non-local variables are bound based on calling sequence

if not local, go to calling point

→ example prints 0

Evaluation of DynamicAdvantage:Advantage:

- Convenience (no need to pass parameters from caller to callee)
- Disadvantage:

 - Cannot statically type check references to nonlocals
 - Poor readability
 - Longer accesses to nonlocal variables

Scope and Lifetime

- Scope and lifetime are sometimes closely related, but are different concepts
- ♦ Ex.: a static variable in a C or C++ function
 - Scope is static and local to the function
 - Lifetime extends over entire execution of program
- Ex.: subprogram calls

```
void printheader() { ... }
void compute() {
  int sum; ... //scope vs lifetime of sum
  printheader();
}
```

Referencing Environments

- Referencing environment of a statement is the collection of all names visible to the statement
- In a static-scoped language, it is the local variables plus all of the visible variables in all of the enclosing scopes
- In a dynamic-scoped language, the referencing environment is the local variables plus all visible variables in all active subprograms
 - A subprogram is active if its execution has begun but has not yet terminated

Referencing Environments

```
procedure Example is
 A, B : Integer;
 procedure Subl is
 X, Y : Integer;
 begin -- of Sub1
 end; -- of Subl
 procedure Sub2 is
 X : Integer;
 X and Y of Sub1, A and B of Example
 X of Sub3, (X of Sub2 is hidden), A and B of Example
 procedure Sub3 is
 X of Sub2, A and B of Example
 X : Integer;
 begin -- of Sub3
 end; -- of Sub3
 begin -- of Sub2
 ... <-----
  end; -- of Sub2
 -- of Example
 end. -- of Example
```

Named Constants

- A named constant is a variable that is bound to a value only once, when it is bound to storage
 - Advantages: readability, modifiability, can be used to parameterize programs
- Binding of values to named constants can be static (called manifest constants) or dynamic
 - FORTRAN 90: only constant-valued expressions
 - Ada, C++, Java: expressions of any kind
- The binding of a variable to a value at the time it is bound to storage is called initialization
 - Often done on declaration statement

Summary

- Variables are abstractions for memory cells of the computer and are characterized by name, address, value, type, lifetime, scope
- Binding is the association of attributes with program entities: type and storage binding
- Scope determines the visibility of variables in a statement