Bindings

1

Outline

- Preliminaries
- Scope
 - O Block structure
 - O Visibility
- Static vs. dynamic binding
- Declarations and definitions
- More about blocks
- The Qualification Principle

Bindings, Declarations, and Environments

- **Binding**: the programmer's ability to *bind* identifiers to entities
 - O Constants
 - O Variables
 - O Procedures
 - O Functions
 - O Types
- **Declaration**: the operation of binding an identifier and an entity
- Environment: a set of bindings
 - Each expression and each command must be interpreted in a particular environment
 - All identifiers in an expression/command must have a binding in that environment
 - An environment is nothing but a partial *mapping* from identifiers to entities

3

Scope

- Scope: the portion of the program text in which a declaration (a binding) is effective
 - Only in very primitive languages each declaration affects the environment of the whole program; in such languages, there is only one environment
 - O **Block:** a program phrase that delimits the scope of any declarations that it may contain
- Scope relates to names bound to variables, functions, etc.; lifetime relates to when variables "exist"
- Block structure: a textual relationship between blocks
 - O Can blocks be nested?

Monolithic Block Structure

- The entire program is a single block
 - Older versions of Cobol and Basic
- Too crude, especially for large programs
 - O All declarations are in one place
 - Awkward in teamwork

5

Flat Block Structure

- Program is partitioned into blocks (as in Fortran)
 - O Block declarations are local to the block
 - O Global declarations are truly global
- Disadvantages
 - O All sub-programs must have distinct names
 - O If it can't be local, then it must be global!

Nested Block Structure

■ *Algol*-like languages. Most popular.

7

Scope and Visibility

- It is possible to bind the same identifier to different entities in different blocks
- What happens if the same identifier is declared in two nested blocks?
- The answer (in the next foil) assumes:
 - Static binding
 - O Scope of declaration is the entire enclosing block
 - O No overloading or polymorphism

Hiding Declarations

If the scope of an identifier *I* encompasses a block *B*, then

- O If *B* has no declaration of *I*, then all occurrences of *I* in *B* refer to the outer declaration (like y above)
- If B has a declaration of I, (like x) then the outer declaration is hidden/invisible
 - ◆ all applied occurrences (=uses) of I in B refer to the declaration in B
 - all binding occurrences (=declarations) of identifiers in B, prior to the declaration of I, refer to the outer declaration of I

9

Hiding and Overloading

In any language that allows both overloading and nested block structure, there is an intriguing question:

When does an internal declaration hide an external one, and when does it overload it?

- **Example:** C++
 - Nested classes
 - O Classes defined in functions
 - O Member functions defined in classes defined in classes
 - Overloading can occur at any level: raises tough questions
- Overloading vs. Overriding: in C++, a class can override a function defined in its base class
 - O What happens if the re-definition looks like overloading?
 - ◆ Tough question; correct but inexplicable answer for C++: if there is overloading then there is also hiding

Static vs. Dynamic Binding

- How does an applied occurrence (a use of a name) associate with a binding (a declaration of that name)?
 - O Static binding (done at *compile-time*, on program text):
 - ◆ Fortran, Algol, Pascal, Ada, C
 - Find the *smallest containing* block with a declaration
 - O **Dynamic binding** (done at *run-time*, on history of execution):
 - Lisp, Smalltalk
 - ◆ Find the *most recent* declaration inside a currently active block
- Dynamic binding

end

- O Prevents static typing of variable names
- O Run-time type errors (even missing binding declarations)
- O Makes procedures and functions harder to understand

11

Static and Dynamic Binding

```
const s = 2:
  function scaled (d: integer): integer;
  begin
 scaled := d * s:
  end;
  procedure P;
 Static binding:
 Value is 10
 const s = 3;
 Dynamic binding: Value is 15
 begin
 ... scaled(5) ...
 end:
begin
 Value is 10
  ... scaled(5) ...
```

Declarations

- A declaration is a program phrase that will be elaborated to produce a binding
- Kinds of declarations:
 - O Definitions
 - Collateral declarations
 - Sequential declarations
 - O Recursive declarations
- Moreover
 - O Type declaration: may create a new type
 - O Variable declaration: may create a new variable

13

Definitions

- A definition is a declaration that produces nothing but bindings
 - O Bind once, use many times
- Pascal *constant-definition*:

```
O const minint = - maxint; (* This is as general as it can be! *)
O But not
 const letters = ['a'...'z', 'A'...'Z'];
 minchar = chr(0);
 halfpi = 0.5 * pi;
```

- Algol-68, Ada, ML, and C allow any value of any type to be bound
- ML's value definition val Id = E permits any expression, including one which cannot be evaluated at compile time

Collateral vs. Sequential Declarations

■ Collateral Declaration: Composition of declarations where components are independent of each other. None can use an identifier bound in the other. Quite rare, but exists in ML.

```
val Pi = 3.14159

and sin = fn (x: real) => ...

and cos = fn (x: real) => ...
```

- **Sequential Declaration:** A component may use identifiers bound in a previous component.
 - The following would *not* work:

```
val Pi = 3.14159 and TwoPi = 2 * Pi;
```

O But this would:

```
val Pi = 3.14159;
val TwoPi = 2 * Pi;
```

15

Recursive Declarations

A declaration that uses the very binding it produces

```
struct Node {
  int data;
  struct Node *next;
};
```

In Pascal, a sequence of type definitions (function and procedure definitions) is automatically recursive:

```
type
 IntList = ^ IntNode;
 IntNode = record
 head: Integer;
 tail: IntList;
end;
```

However, constant definitions and variable declaration are always non-recursive

Forward Declarations

Forward is nothing but a compiler directive, which does not affect meaning:

```
procedure Statement; forward;

procedure BeginEnd;
begin
 ...
 Statement;
 ...
end;
procedure Statement;
begin
 ...
 BeginEnd;
 ...
end;
```

```
struct husband;
struct Wife {
 char *name;
 struct Husband *husband;
 ...
};
struct Husband {
 char *name;
 struct Wife *wife;
 ...
};
```

17

Blocks

Block: a program phrase delimiting the scope of the declarations in it.

- Block Commands
- Block Expressions
- The Qualification Principle

Hi. I was blocked, but now I'm back.

Block Commands

- A command containing declarations
 - The bindings of the declarations are used only for executing that command
 - O The only net effect is to update variables
- **Pascal:** D begin C end;
 - C is executed in an environment in which the bindings produced by D override the binding of the outside environment
 - O Can only occur as a program body or procedure body
 - Irregularity in the language:
 - Cannot place variables where they are needed!
- **C:** { D C }
 - O Semantics as in Pascal
 - O Similar to Algol-60:

begin D; C end;

```
for (i = 0; i < N-1; i++)
  for (j = i + 1; j < N; j++)
 if (a[i] > a[j]) {
 int temp = a[i];
 a[i] = a[j];
 a[j] = temp;
}
```

19

Block Expressions

- An expression containing declarations
 - O The declarations are used only for evaluating this expression
 - O Net effect is to yield a value
- Pascal: none
 - O Closest thing is a function body
- ML:
 - O How? let D in E end
 - O Where? anywhere an expression can occur
 - O **What?** evaluate the sub-expression **E** in the outside environment overridden by the declarations in **D**

```
let
  val
 s = (a + b + c) * 0.5
  in
 sqrt( s * (s-a) * (s-b) * (s-c) )
  end
```


The Qualification Principle

- Summary:
 - O Block Command: local declaration used in *executing* the command
 - O Block Expression: local declaration used in *evaluating* the expression
- Generalization:

It is possible to include a block in any syntactic class, provided that the phrases of that class specify some kind of computation.

21

Block Declaration

 A local declaration whose bindings are used only for *elaborating* the block declaration

```
fun multiple(n: int, d: int) = (n mod d = 0)
in
  fun leap(y: int) = (multiple(y, 4)
 andalso not multiple(y, 100))
 orelse multiple(y, 400)
end
```

- ☐ Different from nested functions/procedures in e.g., Pascal:
 - No parameters to block declaration
 - Nested procedures are mostly concerned with code