
ISBN 0-321-49362-1

Bölüm 5

İsimler, Bağlamalar,
Tip Kontrolü, Etki
Alanları

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

5. bölüm konuları

• Giriş

• İsimler

• Değişkenler

• Bağlama kavramı

• Tip kontrolü

• Kuvvetli tipleme

• Tip Eşdeğerliği

• Etki alanı (Scope)

• Etki alanı ve ömür

• Referans Çevreleri (Referencing Environments)

• İsimli Sabitler

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Giriş

• Komutlu diller von Neumann mimarisinin
soyutlanmış halidir

– Hafıza

– İşlemci

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

İsimler

• Tasarım problemi:

– Büyük harf – küçük harf farkeder mi?

– Özel kelimeler “ayrılmış” mı yoksa “anahtar
kelime” mi?

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

İsimler…

• Uzunluk

– Çok kısa ise anlamlı olmaz

– Örnekler:

• FORTRAN I: en fazla 6

• COBOL: en fazla 30

• C#, Ada, and Java: sınır yok, tüm karakterler önemli

• C++: sınır yok, ama pratikte var

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

İsimler…

• Büyük-küçük hassasiyeti

– Dezavantaj: okunabilirlik (benzer görünen
isimler gerçekte farklı)

• C-tabanlı dillerde büyük-küçük hassasiyeti var.

• Diğerlerinde yok.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

İsimler…

• Özel kelimeler
– Anahtar kelime: sadece bazi yerlerde özel,

başka yerde : kullanıcı-tarafından tanımlanmış
isim olarak kullanılabilir, ör. Fortran’da

– Real VarName (Real veritipi),

– Real = 3.4 (Real değişken)

– Ayrılmış kelime : kullanıcı-tarafından
tanımlanmış isim olarak kullanılamaz (If, while
vs.)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Değişkenler

• Bir değişken bir hafıza hücresinin soyut
halidir

• Değişkenlerin altı özelliği bulunur

– Adı

– Addresi

– Değeri

– Tipi

– Ömrü

– Etki alanı

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Değişken özellikleri

• İsim – her değişkenin adı olmayabilir

• Adres – değişkenin ilişkili olduğu hafıza adresi
– Bir değişkenin (x, y, z vs.) değişik zamanlarda değişik

adresleri olabilir.

– Bir değişkenin programın değişik yerlerinde değişik
adresleri olabilir.

– İki değişken ismi ayni hafiza hücresini gösteriyorsa, bu iki
değişken birbirinin takma adıdır (alias).

– Takma adlar işaretçilerle ve referans değişkenleri ile
yaratılırlar

– Takma adlar okunabilirliğe zarar verir.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Değişken özellikleri...

• Tip – değişkenin hangi değerleri alabileceğini ve
tip değerleri üzerinde hangi operasyonalrın
tanımladığını belirler, dolayısı ile değişkenin hangi
operasyonların içinde yer alabileceğini belirler.

• Değer – değişkenin ilişkili olduğu adresteki değer.

- Değişkenin sol-değeri = değişkenin ilişkili
olduğu

- Değişkenin sağ-değeri = değişkenin değeri

• Soyut hafıza hücresi: değişkenin ilişkili olduğu
adrestedki bir veya daha çok fiziki hücre (ör:
integer 4 bayt yer tutar)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Bağlama Kavramı

Bağlama bir ilişkilendirmedir. Örnek: işlem
ile sembol (toplama ile + gibi) vs.

• Bağlama zamanı bağlamanın gerçekleştiği
zamandır.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Olabilecek Bağlama Zamanları

• Dil tasarım zamanı-- ör: operatör
sembollerının işlemlere bağlanması

• Dil gerçeklenmesi zamanı: -- ör: kayan
nokta tipinin belli bir temsil şekline
bağlanması

• Derleme zamanı – ör: C dilinde bir
değişkenin bir tipe bağlanması

• Yükleme zamanı– ör: C static değikeninin
bir hafıza hücresine bağlanması

• Çalışma zamanı – statik olmayan lokal
değişkenlerin bir hafıza hücresine
bağlanması

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Statik ve Dinamik Bağlama

• Bağlama, eğer çalışma öncesi gerçekleşirse
va çalışma süresince değişmezse, buna
statik bağlama denir.

• Bağlama, eğer ilk kez çalışma esnasında
gerçekleşirse, veya çalışma esnasında
değişebilirse, buna dinamik bağlama denir.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tip Bağlaması

• Tipler ne şekilde belirtilir?

• Bağlama ne zaman gerçeklesir? (statik-
dinamik)

• Statik ise, açık (explicit) veya kapalı
(implicit) sekilde tip belirtilebilir.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Açıkça/üstü kapalı Deklarasyon

• Açıkça deklarasyon değişkenlerin tipini
deklare etmek için kullanılan bir ifadedir
(ör: int x)

• Üstü kapalı deklarasyon otomatik olarak ilk
kullanıldıkları yerde tipini belirlemekdir (ör:
y=6.3)

• FORTRAN, PL/I, BASIC, ve Perl’de üstü
kapalı Deklarasyon vardır
– Avantaj: Yazma kolaylığı

– Dezavantaj: güvenirlik

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Dinamik tip bağlama

• Örneğin JavaScript and PHP’de var

• Atama komutu ile belirtilir.

list = [2, 4.33, 6, 8];

list = 17.3;

– Avantaj: esneklik

– Dezavantajlar:

• Yüksek maliyet (dinamik tip kontrolü)

• Derleyiçinin tip kontrolü yapması zor

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tip çıkarımı

• Kullanıldığı dillerden bazıları: ML, Miranda,
and Haskell
– Açık deklarasyona ihtiyaç yok. Tipler kullanım

şeklinden yola çıkarak derleyici tarafından
otomatik olarak bulunur.

Değişken özellikleri...

• Depolama Bağlamaları ve Ömür
– Yer alma (allocation) - hafıza hücreleri

havuzundan hüce alma

– Yer verme (deallocation) – alınan hücreyi havuza
geri verme

• Bir değişkenin ömrü bir hafıza hücresine
bağlı olduğu zaman süresidir.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Ömür açısından değişken kategorileri

• Statik—program çalışmaya başlamadan
hafıza hücrelerine bağlanır ve program
çalışması süresince ayni hücreye bağlı kalır.
Ör: C ve C++ static değişkenleri

– Avantajları:

• verimlilik (direkt adresleme – yığın üzeriden değil)

• Tarihçeye duyarlı fonksiyon desteği

– Dezavantajları: esneklik az (özyinelemeyi
desteklemez)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Ömür açısından değişken kategorileri

• Yığıt-dinamik
– Yer sistem yığıtı üzerinde alınır

– Fonksiyonların lokal değişkenleri için

– Değişkenlerin yer bağlaması değişkenlerin içinde
bulundukları fonksiyonlar çağrıldığı zaman gerçekleşir

• Avantajları:
– Özyinelemeye fırsat tanır

– Yerden tasarruf (fonksiyon çalışmadığı zamanda yer
alınmış olmaz)

• Dezavantajları:

– Yer alma-verme fazladan masrafı

– Fonksıyonlar tarihe duyarlı değil

– Endirekt adresleme (yığıt çerçevesi başlangıcı +
uzantı)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Ömür açısından değişken kategorileri

• Açıkça yığın dinamik
– Komutlarla program çalışırken yer alıp verme sağlanır

(malloc, new, delete vs.)

– İşaretçilerle veya referanslarla erişim sağlanır

• Avantajları:

– Dinamik yer yönetimi

– İleri seviyeli veri yapılarınına olanak sağlar

• Dezavantajları:

– Verimsiz

– Güvenilmez (hata yapmaya elverişli)

– Hafıza kaçakları

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Ömür açısından değişken kategorileri

• Üstü kapalı yığın-dinamik
– String, dizi ve diğer objelerin yer alımı-geri

verilmesi otomatik olarak yığın (heap) üzerinde
yapılır.

– Bir değişkene atama yapıldığında (ör: x=“abc”)
veya bir literal değer kullanıldığında (ör:
print(“abc”)) başlatılır

• Avantaj

– Kolay kullanım

• Dezavantajlar:

– Verimsiz (bütün bilgi obje üzerinde saklanır)

– Hata tespiti zordur (dinamik tipleme)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tip kontrolü

• İşlem (operator) ve işlenilen (operand) kavramının
atamalara ve foksiyonlara genişletilmesi olayı
(operatörler doğru tipteki işlenilenle çalışırlar)

• Tip kontrolü operatörün parametrelerinin operatörün
beklnetileri ile uyumlu olduğun doğrulnamasıdır

• Uyumlu bir tip ya operatörün beklediği tiptir, ya da
derleyici tarafından üretilen kod tarafından otomatik
olarak beklenilen tipe çevrilebilen bir tiptir. Otomatik
çevrilmenin adı: zorlama (coersion)

• Tip hatası: Operatörün kabul edemeyeceği bir parametre
tipine uygulanması

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tip kontrolü...

• Tip bağlamaları statik ise, hemen hemen
tüm tip kontrolleri statik olabilir (program
çalışmadan önce yapılabilir)

• Tip bağlamaları dinamik ise tip kontolü de
dinamik olmalı

• Bir dilde tüm tip hataları bulunabiliyorsa bu
dil kuvvetlice tiplenmiş demektir

– Kuvvetlice tiplenmiş olmanın avantajı: tip
hatasına sebebiyet veren değişken kullanım
hatalarını bulur

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Kuvvetlice tiplenme

Dil örnekleri:

– C ve C++: kuvvetlice tiplenmiş değil.
(parametrelerin tip kontolunün yapılmasından
kaçınılabilir)

– Ada büyük ölçüde kuvetlice tiplenmiştir

– Java ve C#: Ada gibi

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Kuvvetlice tiplenme…

• Zorlama (coersion) kuvvetlice tiplemeyi
zayıflatır (değişkenin kullanımı yanlış olsa
bile bu yanlışlık zorlama yüzünden
keşfedilemez)

• Java’da C++a göre zorlamaların ancak
yarısı olsa da, Ada’ya göre kuvvetlice
tipleme yönünden çok zayıftır

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

İsim Tip Eşdeğerliği

• İki değişkenin ancak ayni deklarasyonda
tanımlanmışlarsa, veya ayni tanımlı tipi
kullanıyorlarsa isim tip eşdeğerliği vardır.

• Gerçeklenmesi (implementatin) kolay, ama
çok sınırlaryıcı:

– Integer tiplerin ald dizileri integer ile uyumlu
olmaz

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Yapısal tip eşdeğerliği

• İki değişkenin iç yapıları ayni ise yapısal tip
eşdeğerlikleri var demektir.

• Daha esnek, ama gerçeklenmesi daha zor

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Değişken özellikleri: Etki alanı

• Bir değişkenin etki alanı görünebildiği
ifadelerdir

• Yerel olmayan değişkenler bir program
ünitesinde görünebilen, ama orada tanimli
olmayan değişkenlerdir.

• Dilin etki alanı kuralları isimlerin hangi
hafıza yerleri ile ilişkilendirileceğini belirler.

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Statik etki alanı

• Program metnine bağlı

• Kullanılan değişkenin nerede tanımlı olduğunu
bulmak gerekiyor

• Arama yöntemi: Tanımları içden dışa doğru ara

• Bir etki alanının dışındaki etki alanları onun statik
atalarıdır. En yakındaki etki alanı ise statik
ebeveynidir

• Bazı dillerde içiçe etki alanlarına sebebiyet veren
içiçe fonksiyon tanımları mümkündür (ör: Ada,
JavaScript, PHP)

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Statik etki alanı …

• Değişkenler bir birimden/üniteden ayni
isimde, daha içeride/yakında bir değişken
tanımlamak sureti ile saklanabilir

• C++ ve Ada dillerinde bu “saklanmış”
değişkenlere erişmek mümkündür

– Ada: birim.isim

– C++: sınıf_adı::isim

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Bloklar

– Program birimi içinde statik etki alanı yaratma yöntemi

– Örnekler

C-tabanlı diller:

while (...) {

int index;
...

}

Ada: declare Temp : Float;
begin

...
end

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Statik etki alanı örneği

• MAIN, A ve B’yi çagırır

A, C ve D’yi çağırır

B, A ve E’yi çağırır

MAINMAIN

E

A

C

D

B

A B

C D E

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Statik etki alanı örneği …

MAIN MAIN

A B

C D E

A

C

B

ED

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Dinamik etki alanı

• Program ünitelerinin çağrilma sırasına
bağlı, içiçeliğe değil

• Değişkenler çağırma zincirini geriye doğru
arayarak bulunur

• Evaluation of Dynamic Scoping:

– Advantage: convenience (called subprogram is
executed in the context of the caller)

– Disadvantage: poor readability

Dinamik etki alanı değerlendirmesi

• Avantajı

– Gerçeklenmesi kolay

• Dezavantajları

– Okunabilirlik kötü (kullanılan bir yerel-olmayan
değişkenin gerçekte nerede tanımlı olduğunu
bulmak zor)

– Tehlikeli

• Bir fonksiyonun hangi fonksiyon tarafından
çağrılcağının garantisi olmadığından istemeden
yanlış değişkene erişmesi/değiştirmesi mümkün

• Çağıran fonksiyonun kendinden habersiz
değişkenlerinin değerlerinin değişmesi mümkğün

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Etki alanı örneği

Big
- X tanımı

Sub1
- X tanımı -
...
çağır Sub2
...

Sub2
...
- X’i kullan
...

...
çağır Sub1
…

Big, Sub1’i çagırır
Sub1, Sub2’yi çağırır
Sub2 X’i kullanır

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Etki alanı örneği ...

• Statik etki alanı

– Big’deki X kullanılır

• Dinamik etki alanı

– Sub1’deki X kullanılır X

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Etki alanı ve ömür

• Etki alanı görünürlükle ilgili

• Ömür bir değişkenin ne zaman hafıza
yerine bağlandığı, ne zaman bu bağın
koparıldığı ile ilgili

• C veya C++ fonksiyonlarındaki static
değişkenler

– Etki alanı: fonksiyonun içi

– Ömrü: Programın başladığı andan bittiği ana
kadar

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Referans Çevreleri

• Bir ifadenin referans çevresi o ifadedeki
görülebilen tüm isimlerdir

• Statik etki alanlı bir dilde, lokal değişkenler +
dıştaki etki alanlarındaki değişkenler

• Dinamik etki alanlı bir dilde, lokal değişkenler +
çağrı zincirindeki fonksiyonların görünen
değişkenleri

Tercüme edip geliştiren: Doç. Dr. Zeki Bayram, DAÜ

Özet

• Küçük/büyük harf duyarlılığı

• Değişkenleri tanımlayan 6 özellik: ad, adres, değer,
tip, ömür, etki alanı

• Bağlama: özelliklerin program nesneleri ile
ilişkilendirilmesi

• Sayısal değişkenlerin sınıflandırılması: statik, yığıt
dinamik, açıkça yığın dinamik, üstü kapalı yığın
dinamik

• Kuvvetli tipleme, tüm tip hatalarının keşfedilme
garantisi demektir

