

Imperative and Object-Oriented Languages

Guido Wachsmuth

Assessment

last lecture

Assessment

last lecture

Explain the properties of language using the examples of English and MiniJava.

Assessment

last lecture

Explain the properties of language using the examples of English and MiniJava.

- arbitrary
- symbolic
- systematic
- productive
- non-instinctive
- conventional
- modifiable

Assessment

last lecture

Assessment

last lecture

What is a software language?

Assessment

last lecture

What is a software language?

- computer-processable artificial language used to engineer software
- piece of software

Assessment

last lecture

What is a software language?

- computer-processable artificial language used to engineer software
- piece of software

Why is MiniJava a software language?

Assessment

last lecture

What is a software language?

- computer-processable artificial language used to engineer software
- piece of software

Why is MiniJava a software language?

- computer-processable artificial language
- programming language, can be used to engineer software
- MiniJava compiler = piece of software

Assessment

last lecture

What is a software language?

- computer-processable artificial language used to engineer software
- piece of software

Why is MiniJava a software language?

- computer-processable artificial language
- programming language, can be used to engineer software
- MiniJava compiler = piece of software

Why is English not a software language?

Assessment

last lecture

What is a software language?

- computer-processable artificial language used to engineer software
- piece of software

Why is MiniJava a software language?

- computer-processable artificial language
- programming language, can be used to engineer software
- MiniJava compiler = piece of software

Why is English not a software language?

- not computer-processable, not artificial

Recap: Compilers

Recap: Compilers

**software
language**

Recap: Compilers

**software
language**

**machine
language**

Recap: Compilers

**software
language**

compiler

**machine
language**

Recap: Compilers

**software
language**

compiler

**machine
language**

Overview today's lecture

I
imperative languages

II
object-oriented languages

I

imperative languages

machine code

x86 family registers

general purpose registers

- accumulator **AX** - arithmetic operations
- counter **CX** - shift/rotate instructions, loops
- data **DX** - arithmetic operations, I/O
- base **BX** - pointer to data
- stack pointer **SP**, base pointer **BP** - top and base of stack
- source **SI**, destination **DI** - stream operations

x86 family registers

general purpose registers

- accumulator **AX** - arithmetic operations
- counter **CX** - shift/rotate instructions, loops
- data **DX** - arithmetic operations, I/O
- base **BX** - pointer to data
- stack pointer **SP**, base pointer **BP** - top and base of stack
- source **SI**, destination **DI** - stream operations

special purpose registers

- segments **SS**, **CS**, **DS**, **ES**, **FS**, **GS**
- flags **EFLAGS**

Example: x86 Assembler basic concepts

```
mov AX [1]
```

```
mov CX AX
```

```
L: dec CX
 mul CX
 cmp CX 1
 ja L
```

```
mov [2] AX
```


Example: x86 Assembler basic concepts

```
mov AX [1] read memory
```

```
mov CX AX
```

```
L: dec CX
 mul CX
 cmp CX 1
 ja L
```

```
mov [2] AX
```


Example: x86 Assembler basic concepts

`mov AX [1]` read memory

`mov CX AX`

L: `dec CX`
`mul CX`
`cmp CX 1`
`ja L`

`mov [2] AX` write memory

Example: x86 Assembler basic concepts

`mov AX [1]` read memory

`mov CX AX`

`L: dec CX`

`mul CX` calculation

`cmp CX 1`

`ja L`

`mov [2] AX` write memory

Example: x86 Assembler basic concepts

`mov AX [1]` read memory

`mov CX AX`

L: `dec CX`

`mul CX` calculation

`cmp CX 1`

`ja L` jump

`mov [2] AX` write memory

Example: Java Bytecode basic concepts

```
.method static public m(I)I
 iload 1
 ifne else
 iconst_1
 ireturn

else: iload 1
 dup
 iconst_1
 isub
 invokestatic Math/m(I)I
 imul
 ireturn
```

Example: Java Bytecode basic concepts

```
.method static public m(I)I
```

```
 iload 1
 ifne else
 iconst_1
 ireturn
```

```
else: iload 1 read memory
 dup
 iconst_1
 isub
 invokestatic Math/m(I)I
 imul
 ireturn
```

Example: Java Bytecode basic concepts

```
.method static public m(I)I
```

```
 iload 1
 ifne else
 iconst_1
 ireturn
```

```
else: iload 1 read memory
 dup
 iconst_1
 isub calculation
 invokestatic Math/m(I)I
 imul
 ireturn
```

Example: Java Bytecode basic concepts

```
.method static public m(I)I
```


```
 iload 1
 ifne else jump
 iconst_1
 ireturn
```

```
else: iload 1 read memory
 dup
 iconst_1
 isub calculation
 invokestatic Math/m(I)I
 imul
 ireturn
```

Example: C states & statements

```
int f = 1
int x = 5
int s = f + x

while (x > 1) {
 f = x * f ;
 x = x - 1
}
```


Example: C states & statements

```
int f = 1
int x = 5
int s = f + x

while (x > 1) {
 f = x * f ;
 x = x - 1
}
```


variable

Example: C states & statements

```
int f = 1 variable
int x = 5
int s = f + x expression
```


```
while (x > 1) {
 f = x * f ;
 x = x - 1
}
```


Example: C states & statements


```
int f = 1 variable
int x = 5
int s = f + x expression

while (x > 1) {
 f = x * f ;
 x = x - 1 assignment
}
```


Example: C states & statements

<code>int f = 1</code>	variable
<code>int x = 5</code>	
<code>int s = f + x</code>	expression
<code>while (x > 1) {</code>	control flow
<code>f = x * f;</code>	
<code>x = x - 1</code>	assignment
<code>}</code>	

Example: Tiger states & statements

```
/* factorial function */

let
 var f := 1
 var x := 5
 var s := f + x
in
 while x > 1 do (
 f := x * f ;
 x := x - 1
 )
end
```


Example: Tiger states & statements

```
/* factorial function */
```

```
let
```

```
  var f := 1
```

variable

```
  var x := 5
```

```
  var s := f + x
```

```
in
```

```
  while x > 1 do (
```

```
 f := x * f ;
```

```
 x := x - 1
```

```
  )
```

```
end
```


Example: Tiger states & statements

```
/* factorial function */
```

```
let
```

```
  var f := 1
```

variable

```
  var x := 5
```

```
  var s := f + x
```

expression

```
in
```

```
  while x > 1 do (
```

```
 f := x * f ;
```

```
 x := x - 1
```

```
  )
```

```
end
```


Example: Tiger states & statements

```
/* factorial function */
```

```
let
```

```
  var f := 1
```

variable

```
  var x := 5
```

```
  var s := f + x
```

expression

```
in
```

```
  while x > 1 do (
```

```
 f := x * f ;
```

```
 x := x - 1
```

assignment

```
)
```

```
end
```


Example: Tiger states & statements

```
/* factorial function */
```

```
let
```

```
var f := 1
```

variable

```
var x := 5
```

```
var s := f + x
```

expression

```
in
```

```
while x > 1 do (
```

control flow

```
 f := x * f ;
```

```
 x := x - 1
```

assignment

```
)
```


```
end
```


Example: x86 Assembler modularity

```
push 21  
push 42  
call _f  
add  SP 8
```

```
push BP  
mov  BP  SP  
mov  AX [BP + 8]  
mov  DX [BP + 12]  
add  AX  DX  
pop  BP  
ret
```


Example: x86 Assembler modularity

```
push 21  
push 42  
call _f  
add SP 8
```

pass parameter

```
push BP  
mov BP SP  
mov AX [BP + 8]  
mov DX [BP + 12]  
add AX DX  
pop BP  
ret
```


Example: x86 Assembler modularity

```
push 21  
push 42  
call _f  
add SP 8
```

pass parameter

```
push BP  
mov BP SP  
mov AX [BP + 8]  
mov DX [BP + 12]  
add AX DX  
pop BP  
ret
```

new stack frame

Example: x86 Assembler modularity


```
push 21  
push 42  
call _f  
add SP 8
```

pass parameter

```
push BP  
mov BP SP  
mov AX [BP + 8]  
mov DX [BP + 12]  
add AX DX  
pop BP  
ret
```

new stack frame

access parameter

Example: x86 Assembler modularity

```
push 21 pass parameter  
push 42  
call _f  
add SP 8
```


```
push BP new stack frame  
mov BP SP  
mov AX [BP + 8]  
mov DX [BP + 12] access parameter  
add AX DX  
pop BP old stack frame  
ret
```


Example: x86 Assembler modularity

```
push 21 pass parameter  
push 42  
call _f  
add  SP 8 free parameters
```

```
push BP new stack frame  
mov  BP SP  
mov  AX [BP + 8]  
mov  DX [BP + 12] access parameter  
add  AX DX  
pop  BP old stack frame  
ret
```


Example: C procedures

```
#include <stdio.h>

/* factorial function */
int fac( int num ) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1) ;
}

int main() {
 int x = 10 ;

 int f = fac( x ) ;
 int x printf("%d! = %d\n", x, f);
 return 0;
}
```


Example: C procedures


```
#include <stdio.h>

/* factorial function */
int fac( int num ) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1);
}

int main() {
 int x = 10 ;

 int f = fac( x ) ;
 int x printf("%d! = %d\n", x, f);
 return 0;
}
```

formal parameter

Example: C procedures

```
#include <stdio.h>


/* factorial function */
int fac(int num) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1);
}

int main() {
 int x = 10;

 int f = fac(x);
 int x printf("%d! = %d\n", x, f);
 return 0;
}
```

formal parameter

actual parameter

Example: C procedures

```
#include <stdio.h>

/* factorial function */
int fac(int num) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1);
}

int main() {
 int x = 10; local variable
 int f = fac(x); actual parameter
 int x printf("%d! = %d\n", x, f);
 return 0;
}
```


Example: C procedures

```
#include <stdio.h>

/* factorial function */
int fac(int num) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1); recursive call
}

int main() {
 int x = 10; local variable
 int f = fac(x); actual parameter
 int x printf("%d! = %d\n", x, f);
 return 0;
}
```


Example: Tiger procedures

```
/* factorial function */

let
 function fac( n: int ) : int =
 let
 var f := 1
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1));
 f
 end
 var f := 0
 var x := 5
in
 f := fac( x )
end
```


Example: Tiger procedures

```
/* factorial function */

let
 function fac( n: int ) : int = formal parameter
 let
 var f := 1
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1));
 f
 end
 var f := 0
 var x := 5
in
 f := fac( x )
end
```


Example: Tiger procedures

```
/* factorial function */

let
 function fac(n: int) : int = formal parameter
 let
 var f := 1
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1));
 f
 end
 var f := 0
 var x := 5
in
 f := fac(x) actual parameter
end
```


Example: Tiger procedures

```
/* factorial function */

let
 function fac( n: int ) : int = formal parameter
 let
 var f := 1 local variable
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1));
 f
 end
 var f := 0
 var x := 5
in
 f := fac(x) actual parameter
end
```


Example: Tiger procedures

```
/* factorial function */

let
 function fac(n: int) : int = formal parameter
 let
 var f := 1 local variable
 in
 if n < 1 then
 f := 1
 else
 f := (n * fac(n - 1)); recursive call
 f
 end
 var f := 0
 var x := 5
in
 f := fac(x) actual parameter
end
```


Example: Tiger

call by value vs. call by reference

```
let
 type vector = array of int

 function init(v: vector) =
 v := vector[5] of 0

 function upto(v: vector, l: int) =
 for i := 0 to l do
 v[i] := i

 var v : vector := vector[5] of 1
in
 init(v) ;
 upto(v, 5)
end
```


Type Systems

dynamic & static typing

machine code

- memory: no type information
- instructions: assume values of certain types

Type Systems

dynamic & static typing

machine code

- memory: no type information
- instructions: assume values of certain types

dynamically typed languages

- typed values
- run-time checking & run-time errors

Type Systems

dynamic & static typing

machine code

- memory: no type information
- instructions: assume values of certain types

dynamically typed languages

- typed values
- run-time checking & run-time errors

statically typed languages

- typed expressions
- compile-time checking & compile-time errors

Type Systems

compatibility

type compatibility

- value/expression: actual type
- context: expected type

Type Systems

compatibility

type compatibility

- value/expression: actual type
- context: expected type

type equivalence

- structural type systems
- nominative type systems

Type Systems

compatibility

type compatibility

- value/expression: actual type
- context: expected type

type equivalence

- structural type systems
- nominative type systems

subtyping

- relation between types
- value/expression: multiple types

Example: Tiger type compatibility

```
let
  type A = int
  type B = int
  type V = array of A
  type W = V
  type X = array of A
  type Y = array of B

  var a: A := 42
  var b: B := a
  var v: V := V[42] of b
  var w: W := v
  var x: X := w
  var y: Y := x

in
  y
end
```


Type Systems

record types

record

- consecutively stored values
- fields accessible via different offsets

record type

- fields by name, type, position in record
- structural subtyping: width vs. depth

```
type R1 = {f1 : int, f2 : int}
type R2 = {f1 : int, f2 : int, f3 : int}
type R3 = {f1 : byte, f2 : byte}
```

Polymorphism

biology

Polymorphism

biology

Polymorphism

biology

Polymorphism

biology

the occurrence of more than one form

Polymorphism

biology

	Group A	Group B	Group AB	Group O
Red blood cell type				
Antibodies in Plasma	 Anti-B	 Anti-A	None	 Anti-A and Anti-B
Antigens in Red Blood Cell	 A antigen	 B antigen	 A and B antigens	None

Polymorphism

biology

Polymorphism programming languages

Polymorphism programming languages

21 + 21

Polymorphism programming languages

21 + 21

21.0 + 21.0

Polymorphism programming languages

21 + 21

21.0 + 21.0

"foo" + "bar"

Polymorphism programming languages

`print(42)`

`print(42.0)`

`print("foo")`

Polymorphism programming languages

$21 + 21$

$21.0 + 21.0$

$21 + 21.0$

$21 + \text{"bar"}$

Type Systems

polymorphism

ad-hoc polymorphism

overloading

- same name, different types, same operation
- same name, different types, different operations

type coercion

- implicit conversion

universal polymorphism

subtype polymorphism

- substitution principle

parametric polymorphism

```
21 + 21
21.0 + 21.0
print(42)
print(42.0)
"foo" + "bar"
21 + "bar"
```

coffee break

II

object-oriented languages

Modularity

objects & messages

objects

- generalisation of records
- identity
- state
- behaviour

Modularity

objects & messages

objects

- generalisation of records
- identity
- state
- behaviour

messages

- objects send and receive messages
- trigger behaviour
- imperative realisation: method calls

Modularity

classes

classes

- generalisation of record types
- characteristics of objects: attributes, fields, properties
- behaviour of objects: methods, operations, features

```
public class C {  
 public int f1;  
 private int f2;  
 public void m1() { return; }  
 private C m2(C c) { return c; }  
}
```

Modularity

classes

classes

- generalisation of record types
- characteristics of objects: attributes, fields, properties
- behaviour of objects: methods, operations, features

encapsulation

- interface exposure
- hide attributes & methods
- hide implementation

```
public class C {  
 public int f1;  
 private int f2;  
 public void m1() { return; }  
 private C m2(C c) { return c; }  
}
```

Modularity inheritance vs. interfaces

inheritance

- inherit attributes & methods
- additional attributes & methods
- override behaviour
- nominative subtyping

```
public class C {  
 public int f1;  
 public void m1() {...}  
 public void m2() {...}  
}  
  
public class D extends C {  
 public int f2;  
 public void m2() {...}  
 public void m3() {...}  
}  
  
public interface I {  
 public int f;  
 public void m();  
}  
  
public class E implements I {  
 public int f;  
 public void m() {...}  
 public void m'() {...}  
}
```

Modularity inheritance vs. interfaces

inheritance

- inherit attributes & methods
- additional attributes & methods
- override behaviour
- nominative subtyping

interfaces

- avoid multiple inheritance
- interface: contract for attributes & methods
- class: provide attributes & methods
- nominative subtyping

```
public class C {  
 public int f1;  
 public void m1() {...}  
 public void m2() {...}  
}  
  
public class D extends C {  
 public int f2;  
 public void m2() {...}  
 public void m3() {...}  
}  
  
public interface I {  
 public int f;  
 public void m();  
}  
  
public class E implements I {  
 public int f;  
 public void m() {...}  
 public void m'() {...}  
}
```

Type Systems

polymorphism

Type Systems

polymorphism

ad-hoc polymorphism

overloading

- same method name, independent classes
- same method name, same class, different parameter types

overriding

- same method name, subclass, compatible types

Type Systems

polymorphism

ad-hoc polymorphism

overloading

- same method name, independent classes
- same method name, same class, different parameter types

overriding

- same method name, subclass, compatible types

universal polymorphism

subtype polymorphism

- inheritance, interfaces

parametric polymorphism

Type Systems

static vs. dynamic dispatch

dispatch

- link method call to method

Type Systems

static vs. dynamic dispatch

dispatch

- link method call to method

static dispatch

- type information at compile-time

Type Systems

static vs. dynamic dispatch

dispatch

- link method call to method

static dispatch

- type information at compile-time

dynamic dispatch

- type information at run-time
- single dispatch: one parameter
- multiple dispatch: more parameters

Example: Java single dispatch

```
public class A {} public class B extends A {} public class C extends B {}

public class D {
 public A m(A a) { System.out.println("D.m(A a)"); return a; }
 public A m(B b) { System.out.println("D.m(B b)"); return b; }
}

public class E extends D {
 public A m(A a) { System.out.println("E.m(A a)"); return a; }
 public B m(B b) { System.out.println("E.m(B b)"); return b; }
}

A a = new A(); B b = new B(); C c = new C(); D d = new D(); E e = new E();
A b1 = b; A c1 = c; D e1 = e;

d. m(a); d. m(b); d. m(b1); d. m(c); d. m(c1);
e. m(a); e. m(b); e. m(b1); e. m(c); e. m(c1);
e1.m(a); e1.m(b); e1.m(b1); e1.m(c); e1.m(c1);
```

Type Systems

variance

$A <: B$

$C ? D$

Type Systems

covariance

$$A <: B$$
$$C <: D$$

Type Systems

contravariance

$$A <: B$$
$$C :> D$$

Type Systems

invariance

$$A <: B$$
$$C = D$$

Type Systems

overriding

methods

- parameter types
- return type

Type Systems

overriding

methods

- parameter types
- return type

covariance

- method in subclass
- return type: subtype of original return type

Type Systems

overriding

methods

- parameter types
- return type

covariance

- method in subclass
- return type: subtype of original return type

contravariance

- method in subclass
- parameter types: supertypes of original parameter types

Example: Java overloading vs. overriding

```
public class F {  
 public A m(B b) { System.out.println("F.m(B b)"); return b; }  
}  
  
public class G extends F {  
 public A m(A a) { System.out.println("G.m(A a)"); return a; }  
}  
  
public class H extends F {  
 public B m(B b) { System.out.println("H.m(B b)"); return b; }  
}  
  
A a = new A(); B b = new B(); F f = new F(); G g = new G(); F h = new H();  
A b1 = b;  
  
f.m(b);  
g.m(a); g.m(b); g.m(b1);  
h.m(b);
```

Example: Java invariance

```
public class X {  
 public A a;  
 public A getA() { return a; }  
 public void setA(A a) { this.a = a; }  
}  
  
public class Y extends X {  
 public B a;  
 public B getA() { return a; }  
 public void setA(B a) { this.a = a; }  
}  
  
A a = new A(); B b = new B(); X y = new Y();  
  
y.getA(); y.setA(b); y.setA(a);  
  
String[] s = new String[3]; Object[] o = s; o[1] = new A();
```

III

summary

Summary

lessons learned

Summary

lessons learned

imperative languages

- state & statements
- abstraction over machine code
- control flow & procedures
- types

Summary lessons learned

imperative languages

- state & statements
- abstraction over machine code
- control flow & procedures
- types

object-oriented languages

- objects & messages
- classes
- inheritance
- types

Literature

[learn more](#)

Literature

[learn more](#)

Imperative Languages

Carl A. Gunter: Semantics of Programming Languages: Structures and Techniques. MIT Press, 1992

Kenneth C. Louden: Programming Languages: Principles and Practice. Course Technology, 2002

Literature

[learn more](#)

Imperative Languages

Carl A. Gunter: Semantics of Programming Languages: Structures and Techniques. MIT Press, 1992

Kenneth C. Louden: Programming Languages: Principles and Practice. Course Technology, 2002

Object-Oriented Languages

Martin Abadi, Luca Cardelli: A Theory of Objects. Springer, 1996.

Kim B. Bruce: Foundations of Object-Oriented Programming Languages: Types and Semantics. MIT Press, 2002.

Timothy Budd: An Introduction to Object-Oriented Programming. Addison-Wesley, 2002.

Outlook

coming next

declarative language definition

- Lecture 1: Grammars and Trees
- Lecture 2: SDF and ATerms
- Lecture 3: Name Binding and Type Systems
- Lecture 4: Term Rewriting
- Lecture 5: Static Analysis and Error Checking
- Lecture 6: Code Generation

Lab Sep 12

- get used to Eclipse, Spoofax, and MiniJava

Pictures copyrights

Slide 1: [Popular C++](#) by [Itkovian](#), some rights reserved

Slide 4: [PICOL icons](#) by [Melih Bilgil](#), some rights reserved

Slides 7, 9, 13: [Dual Processor Module](#) by [roobarb!](#), some rights reserved

Slides 11, 14: [The C Programming Language](#) by [Bill Bradford](#), some rights reserved

Slides 12, 15, 16, 19: [Tiger](#) by [Bernard Landgraf](#), some rights reserved

Slide 21: [Adam and Eva](#) by [Albrecht Dürer](#), public domain

Slide 22: [ABO blood type](#) by [InvictaHOG](#), public domain

Slide 23: [Blood Compatibility](#) and [Plasma donation compatibility path](#) by [InvictaHOG](#), public domain

Slide 28: [Delice de France](#) by [Dominica Williamson](#), some rights reserved

Slide 46: [Nieuwe Kerk](#) by [Arne Kuilman](#), some rights reserved