

EECS3311 – Software Design

Tuples

Agents (functions as first class citizens)

- Integration
- Hold-Count (iteration)
- Undo/Redo with agents

Why agents?

Iteration:

$$\int_a^b my_function(x) dx$$

GUI Callback:

`button.click_actions.extend(agent routine)`

$\forall c: \text{CITIZEN} \exists p: \text{CITIZEN} \mid$
 $p \in c.parents \rightarrow c \in p.children$

Why agents?

- Operations (routines) are not Data
 - object technology starts from the decision to separate these two aspects, and to choose object types (data), rather than the operations, as the basis for modular organization of a system, attaching each operation to the resulting modules -- the classes.
- But, in a number of applications, we may need **objects that represent operations**, so that we can store operations in object structures and execute them later
- This is similar to the notion of a function pointer in C, but it must be translated to the OO paradigm.

Tuples vs Array

- The generic array $\text{ARRAY}[G]$ represents a sequence of elements, all of the same type.
 - e.g. $a: \text{ARRAY}[\text{INTEGER}]$
 $a := <<2, 4, 6, 8>>$
 - All elements are of the same (or conforming) type
- A typical tuple type is of the form $\text{TUPLE}[X,Y,Z]$ denoting a tuple of **at least three elements**, such that
 - the type of the first conforms to X ,
 - the second to Y ,
 - and the third to Z .

What is a tuple?

- Analogous to describing the types for the fields of a record
 - Example of a 5 field record with sufficient space in each field to hold items of the indicated type

Tuple

- You may list any number of types in square brackets, including none at all.
- TUPLE, with no types in square brackets, denotes tuples of arbitrary length.
- TUPLE is an already defined class.

Tuple Types

- Syntax: $TUPLE [X, Y, \dots]$

Contract view of TUPLE

class TUPLE **feature**

count: INTEGER

-- number of fields in the tuple

item alias (index: INTEGER): detachable ANY **assign** put
-- Entry of key `index`.

require

valid_index: valid_index (index)

put (v: ANY; index: INTEGER)
-- Insert `v' at position `index'.

require

valid_index (index)

valid_type_for_index (v, index)

end

Infix operators

**item alias "[]" (index: INTEGER): detachable ANY assign put
require**

valid_index: valid_index (index)

- Use either **item** or **[]** for accessing an entry in the tuple

```

class
  TUPLE1
create
  make
feature
  make
 local
 sd: detachable STRING
 do
 t1 := [42, "Robinson"]
-- t1 := [42, sd] -- VJAR error not compatible
 t2 := [42, sd]
 end
feature
  t1: TUPLE[id: INTEGER; name: STRING]

  t2: TUPLE[id: INTEGER; name: detachable STRING]
end

```

Current object	<0x10ED88D30>	TUPLE1
t1	<0x10ED88D58>	TUPLE [INTEGER_32, ISTRING_8]
object_co...	False	
1	42	INTEGER_32
2	Robinson	STRING_8
Once routi...		
Constants		
t2	<0x10ED88D60>	TUPLE [INTEGER_32, STRING_8]
object_co...	False	
1	42	INTEGER_32
2	Void	NONE

TUPLE[BOOLEAN, INTEGER, STRING]

test_three_tuple: BOOLEAN

local

 t3: TUPLE[BOOLEAN, INTEGER, STRING]

do

 comment("test_three_tuple")

 t3 := [False, 342, "Bzttt!"]

 Result :=

 t3[1] = False

and t3[2] = 342

and t3[3] ~ "Bzttt!"

end

Debugger view of the TUPLE[X,Y,Z]

[-] t3	<0x11109EDAB>	TUPLE [BOOLEAN, INTEGER_32, ISTRING_8]
[+] object_co...	False	
[-] 1	False	BOOLEAN
[-] 2	342	INTEGER_32
[+] 3	Bzttt!	STRING_8

Integer Division as a Tuple

```
div (b, c: INTEGER): TUPLE [INTEGER, INTEGER]
 -- illustration of multi-functions
 -- (two return values) using tuples
 -- b divided by c yields quotient q and remainder r

require
 c /= 0

local
 r, q: INTEGER

do
 q := b // c
 r := b \\  
 c
 Result := [q, r]

end
```

Test *div*

test_integer_division: BOOLEAN

-- Calculate 23/4,

-- $23 = 5 * 4 + 3$

-- $a = q * b + r$

local

 td: TUPLE[INTEGER, INTEGER]

do

 td := div (23, 4)

 Result := td[1] = 5 **and** td[2] = 3

end

Tuples and Void Safety

note

```
description: "[  
 Testing tuple for Void safety  
]"  
class FOO2 [G -> attached ANY create default_create end]  
create  
 make  
feature  
 item: G -- item must be attached with a default_create  
  
 make(tuple: TUPLE[detachable G])  
 do  
 print(tuple.out); io.new_line -- this is ok  
  
 --  
 item := tuple[1] -- VJAR error  
  
 if attached {G} tuple[1] as l_item then  
 item := l_item  
 print(item.out) -- will not be Void  
 io.new_line  
 else  
 create item  
 -- without this we get VEV1 error  
 -- for item  
 end  
 end  
end
```

```
TUPLE [INTEGER_32] [0x10CC8E048]  
1: INTEGER_32 = 42
```

42

```
t4: BOOLEAN  
local  
 bar: FOO2 [INTEGER]  
 cool: TUPLE [INTEGER]  
 do  
 comment ("t4: test FOO2[G] with tuple")  
 cool := [42]  
 create bar.make (cool)  
 Result := bar.item = 42  
 end
```

Agents (Functional Programming in OO)

- See Touch of Class, Chapter 17
- An older article:
 - http://www.jot.fm/issues/issue_2004_04/article7/
- There is now new simplified notation

Agents

- Operations (i.e. routines) are not objects
 - object technology starts from the decision to separate these two aspects, and to choose object types, rather than the operations, as the basis for modular organization of a system, attaching each operation to the resulting modules -- the classes.
- In a number of applications, however, we may need **objects** that represent **operations**, so that we can include them in object structures that some other routine can call later.

Some function

```
do_something (flag: BOOLEAN; x: INTEGER) : REAL_64
 -- Return x/3 if `flag' holds true
 do
 if flag then
 Result := x/3
 end
 end
```

Some function

```
do_something (flag: BOOLEAN; x: INTEGER) : REAL_64
 -- Return x/3 if `flag' holds true
 do
 if flag then
 Result := x/3
 end
 end
```

```
test_function_do_something : BOOLEAN
 local
 -- f1: FUNCTION[TUPLE[BOOLEAN, INTEGER], REAL_64]
 f1: FUNCTION[BOOLEAN, INTEGER, REAL_64]
 f2: FUNCTION[INTEGER, REAL_64]
 f3: FUNCTION[REAL_64]
 r1, r2, r3: REAL_64
 do
 -- store functions, but don't execute them
 f1 := agent do_something(?, ?) -- two open args
 f2 := agent do_something(true, ?) -- one open arg
 f3 := agent do_something(false, 7)

 -- above is not executed until what follows

 r1 := f1(true, 7) -- f3.item ([true, 7])
 Result := 2.333 <= r1 and r1 <= 2.334
 check Result end


 r2 := f2(7)
 Result := 2.333 <= r2 and r2 <= 2.334
 check Result end

 r3 := f3.item []
 Result := r3 = 0 -- default value
 check Result end
 end
```

f3.item is
also ok

Closed and Open arguments

f := **agent** a.do_something(**true**, ?)

The agent expression **agent** g (u, ?, v) denotes:

The one-argument function obtained from the three-argument function g by freezing its first and third arguments, to the values u and v respectively, and retaining only as a true argument the one at the second position, marked “?”.

```
do_something (flag: BOOLEAN; x: INTEGER) : REAL_64
  -- Return x/3 if `flag' holds true
  do
 if flag then
 Result := x/3
 end
  end

do_something2 (x: INTEGER) : REAL_64
  do
 Result := do_something (true, x)
  end
```

Can obtain variants by freezing args

Agent definition vs. Agent call

```
test_function_do_something2: BOOLEAN
  local
 -- f1: FUNCTION[TUPLE[BOOLEAN, INTEGER], REAL_64]
 f1: FUNCTION[BOOLEAN, INTEGER, REAL_64]
 r: REAL_64
  do
 -- stores function, but don't execute it
 f1 := agent do_something(?, ?) -- two open args

 -- above is not executed until what follows
 r := f1(true, 9)| -- f1.call ([true,7]); r := f1.last_result

 Result := r = 3
  end
```

This is indeed what agents give us: the ability to build and dispatch objects representing operations ready to be executed, with a complete separation between:

- Agent *definition*: the place in the software that defines an agent around a routine *r*, through **agent** *r*, and of course must know about *r*.
- Agent *call*: any place in the software that receives an agent *a* and can apply features such as *call* to it, without knowing what routine it carries.

Function routine as an anonymous type

f: FUNCTION[BOOLEAN, INTEGER, REAL_64]

- f is
 - a function in some class
 - with argument TUPLE[BOOLEAN, INTEGER]
 - and return type REAL_64

```
do_something (flag: BOOLEAN; x: INTEGER) : REAL_64
 -- Return x/3 if `flag' holds true
 do
 if flag then
 Result := x/3
 end
 end
```

Reminder: constrained genericity

- $\text{LIST } [G]$ (unconstrained): G represents arbitrary type. May use

$\text{LIST } [\text{INTEGER}]$

$\text{LIST } [\text{EMPLOYEE}]$

$\text{LIST } [\text{SHIP}]$

- $\text{SORTABLE_LIST } [G \rightarrow \text{COMPARABLE}]$
(constrained by COMPARABLE)
- G represents type descending from COMPARABLE

$\text{SORTABLE_LIST } [\text{INTEGER}]$

$\text{SORTABLE_LIST } [T]$

--only if T descendant of COMPARABLE

Agent types: Kernel library classes

item(args: TUPLE): RESULT_TYPE
last_result: **detachable** RESULT_TYPE

Integrating a specific f


```
do Result := from x := low until x >= high loop
```

```
 Result := Result + (4*x - x^2)*step -- value of f at x
```

```
 x := x + step
```

```
end
```

note

description: "Functions that can be integrated over finite intervals"

deferred class INTEGRABLE_FUNCTION feature

item (x: REAL): REAL

-- Function's value for *x*.

deferred

end

end

Without agents

integral(f: INTEGRABLE_FUNCTION;
 low, hi:REAL): REAL

do

from ... until ... loop

*Result := Result + f.item(x) *step*

end

end

-- In class *COSINE_FUNCTION*
item (x: REAL): REAL
-- Function's value for *x*.

do

Result := cosine (x)

end

f: INTEGRABLE_FUNCTION
r, low, hi: REAL

create {COSINE_FUNCTION}f.make
r := integral(f, low, hi)

Calling an agent: integration example

$$b \\ \int my_function(x) dx$$

a

$$b \\ \int your_function(x, u, v) dx$$

a

```
my_integrator.integral (agent my_function(?), a, b)
```

```
my_integrator.integral (agent your_function (?), u, v), a, b)
```

The integral function

```
integral (f: FUNCTION [REAL, REAL];  
 low, high: REAL): REAL  
 -- Integral of f over the interval [low, high]
```

local

 x: REAL

do

from x := low
 until x > high

loop

Result := **Result** + f(x) * step
 x := x + step

end

end

step: REAL

Where you call
the function

Where you define
the function

integral (agent {MATH}.cosine(?), 0.5, 1)

integral (agent {MATH}.tan(?), 0.2 , 0.7)

FUNCTION[ARGS, RESULT_TYPE]

call (args: OPEN_ARGS)

-- Call routine with operands `args'.

require

valid_operands (args)

do

...

end

last_result: RESULT_TYPE

-- Result of last call, if any

item (args: OPEN_ARGS): RESULT_TYPE

-- Result of calling function with `args'

-- Does *call* then sets *last_result* as a side effect

Features of routine classes

call (values: *TUPLE*)

item (values: *TUPLE*): *RESULT_TYPE*
-- In **FUNCTION** only

... *target*, *arguments*, *set_target*,
set_arguments...

- Introspection features (in progress):

precondition: *FUNCTION* [*ARGUMENTS*, *BOOLEAN*]
postcondition
type: *TYPE*
Features of class *TYPE*: *heirs*, *parents*, *routines*
etc.

Counting Quantifier

$$\#i : \text{INTEGER} \bullet m \leq i \leq n \wedge P(i)$$

- is an INTEGER that denotes the number of different values in the range $m .. n$ for which $P(i)$ is true (note that i is of type BOOLEAN).

Example of

- The number of items in the range 1 .. 6 that is greater than 5 is two

$$\{i \in 1..6 \mid i \geq 5\} = \{5, 6\}$$

$$(\#i \in 1..6 : i \geq 5) = 2$$

Example

- The number of even numbers in the range [2 .. 6] is three

$$\{i : \text{INTEGER} \bullet 2 \leq i \leq 6 \wedge \text{even}(i)\} = \{2, 4, 6\}$$

$$(\#i : \text{INTEGER} \bullet 2 \leq i \leq 6 \wedge \text{even}(i)) = 3$$

Counting quantifiers using agents

```
class COUNTING
feature
 number_of (a: ARRAY[REAL]; predicate: FUNCTION [REAL, BOOLEAN]): INTEGER
 -- Number of values in a.lower ... a.upper
 -- that satisfy the predicate
 do
 across a as r loop
 if predicate(r.item) | then
 Result := Result + 1
 end
 end
 ensure
 class -- makes this query static
 end
end
```

```
gt(r:REAL): BOOLEAN
do
 Result := r >= 4.0
end
```

agent gt(?)

```
test_counting: BOOLEAN
local
 a: ARRAY[REAL]
 p: PREDICATE[REAL]
do
 comment("test_counting: with an array")
 a := <<1.2, 3.9, 8.3, 16>>
 Result := {COUNTING}.number_of(a, agent gt|) = 2
end
```

$a = \langle 1.2, 3.9, 8.3, 16 \rangle$
 $(\#r \in a : r \geq 4) = 2$

Inline agent


```
make
 -- (export status {NONE})
local
 n: INTEGER_32
do
 a := << 1, 2, 3, 4, 5, 6 >>
 n := number_of (agent (i: INTEGER_32): BOOLEAN
 do
 Result := i >= 5
 end)
check
 n = 2
end
```

Feature Class

Objects			
{APPLICATION}.make			
Name	Value	Type	Address
Current object	<0xADED344448>	APPLICATION	0xADED34
a	<0xADED344450>	ARRAY [INTEGER_32]	0xADED34
Once routines			
Locals			
n	2	INTEGER_32	

Agents for undo/redo (TOC, p623)

A history list

Each action comes from a routine. In this solution the system never executes such a routine, say *r*, directly; instead, it calls

```
execute (agent r , agent r_inverse)
```

where *execute* performs *call* (the mechanism for calling the routine associated with an agent, as previewed above) on its first argument, but also appends the object pair of its two arguments into the history list. Each pair in the history list contains two agents, one representing an action and the other — appearing as *reaction* in the figure — representing the reverse action; this assumes that for every routine *r* implementing a user command you also provide a routine *r_inverse* that cancels the action (otherwise you could not offer an undo-redo mechanism). Then if the user requests one or more “undo”, you perform

Agents for undo/redo (TOC, p623)

Each action comes from a routine. In this solution the system never executes such a routine, say *r*, directly; instead, it calls

```
execute (agent r, agent r_inverse)
```

where *execute* performs *call* (the mechanism for calling the routine associated with an agent, as previewed above) on its first argument, but also appends the object pair of its two arguments into the history list. Each pair in the history list contains two agents, one representing an action and the other — appearing as *reaction* in the figure — representing the reverse action; this assumes that for every routine *r* implementing a user command you also provide a routine *r_inverse* that cancels the action (otherwise you could not offer an undo-redo mechanism). Then if the user requests one or more “undo”, you perform

```
history.item.reaction.call ()  
history.back
```

undo

as many times as needed, but of course not going further back than the first item. For a “redo” request after one or more “undo”, perform

```
history.forth  
history.item.action.call ()
```

redo

OPERATION with generic action/reaction

```
class OPERATION create
 make
feature {NONE}
 make (a_action: like action;
 a_reaction: like reaction)
 do
 action := a_action
 reaction := a_reaction
 end

feature
 execute
 do
 action.call
 end

 action: PROCEDURE
 reaction: PROCEDURE
end
```

Same as:
PROCEDURE[TUPLE]

Text editor requiring undo/redo

```
feature -- text editor
 text: STRING

 num_chars: INTEGER
 -- number of characters of last insertion in `text'

 insert(s: STRING; i: INTEGER)
 -- put line `s' i times into `text'
 do
 across 1 ..| i as cr loop
 text.append (s + "%N")
 end
 num_chars := (s.count + 1)*i
 end

 reverse_insert(i: INTEGER)
 -- remove the last `i' lines in text
 do
 text.remove_tail (num_chars)
 end

history: LIST[OPERATION]
```

```
class OPERATION create
 make
feature {NONE}
 make (a_action: like action;
 a_reaction: like reaction)
 do
 action := a_action
 reaction := a_reaction
 end

feature
 execute
 do
 action.call
 end

 action: PROCEDURE
 reaction: PROCEDURE
end
```

Arguments of
reverse_insert:
TUPLE[INTEGER]

Arguments of **insert**:
TUPLE[STRING, INTEGER]

```

force, extend (v: like item)
  -- Add `v` to end.
  -- Do not move cursor.

```

```

t1: BOOLEAN
local
  o1, o2: OPERATION
do
  text := ""

```

```

 -- store first text insert
  create o1.make (agent insert("first line", 2),
 agent reverse_insert (num_chars))

```

```
history.extend (o1)
```

```
history.forth
```

```
o1.execute -- now execute it
```

```

 -- store second text insert
  create o2.make (agent insert("second line", 3),
 agent reverse_insert (num_chars))

```

```
history.extend (o2)
history.forth
o2.execute -- now execute it
```

```

 -- now undo second insert
history.item.reaction.call
history.back

```

```

 -- now redo second insert
history.forth
history.item.action.call

```

text: STRING

num_chars: INTEGER

-- number of characters
-- of last insertion in `text'

insert ..

reverse_insert ..

Store action (for execute and a later redo) and reaction (for undo)

Execute action

Undo action

Debugger just before the first undo

```
first line
first line
second line
second line
second line
```

+-- text	first line%Nfirst line%Nsecond line%Ns...	STRING_8	0x1091430E8
-- history[1]	<0x109143140>	OPERATION	0x109143140
+-- action	<0x109143178>	PROCEDURE [!TUPLE]	0x109143178
+-- reaction	<0x109143180>	PROCEDURE [!TUPLE]	0x109143180
+-- Once routines			
-- history[2]	<0x109143148>	OPERATION	0x109143148
+-- action	<0x1091431A8>	PROCEDURE [!TUPLE]	0x1091431A8
+-- Agent	+ insert (s: STRING_8; i: INTEGER_...		
+-- calc_rout...	0x0	POINTER	
+-- closed_op...	<0x1091431D8>	TUPLE [!TEST_UNDO, ...	0x1091431D8
+-- object_c...	+ False		
+-- 1	<0x1091430A0>	TEST_UNDO	0x1091430A0
+-- 2	second line	STRING_8	0x1091431F0
+-- 3	3	INTEGER_32	

+-- reaction	<0x1091431B0>	PROCEDURE [!TUPLE]
+-- Agent	+ reverse_insert (i: INTEGER_32)	
+-- calc_rout...	0x0	POINTER
+-- closed_op...	<0x109143200>	TUPLE [!TEST_UNDO, ...]
+-- object_c...	+ False	
+-- 1	<0x1091430A0>	TEST_UNDO
+-- 2	22	INTEGER_32

Keeping arguments open

- An agent can have both “closed” and “open” arguments.
- Closed arguments set at time of agent definition; open arguments set at time of each call.
- To keep an argument open, just replace it by a question mark:

u := **agent** *a0.f* (*a1, a2, a3*)
 -- All closed (as before)

w := **agent** *a0.f* (*a1, a2, ?*)

x := **agent** *a0.f* (*a1, ?, a3*)

y := **agent** *a0.f* (*a1, ?, ?*)

z := **agent** *a0.f* (*?, ?, ?*)

Agent types

- Reminder:

PROCEDURE [ARGS -> TUPLE]

a0: C having feature f

f (x1: T1; x2: T2; x3: T3)

-- in some class C

do ... end

agent *a0.f (a1, a2, a3)* *PROCEDURE [TUPLE]* -- All closed

agent *a0.f (a1, a2, ?)* *PROCEDURE [TUPLE [T3]]*

agent *a0.f (a1, ?, a3)* *PROCEDURE [TUPLE [T2]]*

agent *a0.f (a1, ?, ?)* *PROCEDURE [TUPLE [T2, T3]]*

agent *a0.f (?, ?, ?)* *PROCEDURE [TUPLE [T1, T2, T3]]*

Calling an agent

$a0: C; a1: T1; a2: T2; a3: T3$

$u := \text{agent } a0.f(a1, a2, a3)$ *PROCEDURE [TUPLE]*

$u.call ([])$

$v := \text{agent } a0.f(a1, a2, ?)$ *PROCEDURE [TUPLE [T3]]*

$v.call ([a3])$

$w := \text{agent } a0.f(a1, ?, a3)$ *PROCEDURE [TUPLE [T2]]*

$w.call ([a2])$

$x := \text{agent } a0.f(a1, ?, ?)$ *PROCEDURE [TUPLE [T2, T3]]*

$x.call ([a2, a3])$

$y := \text{agent } a0.f(?, ?, ?)$ *PROCEDURE [TUPLE [T1, T2, T3]]*

$y.call ([a1, a2, a3])$

Calling an agent: iterator

integer_list: LIST[INTEGER]

employee_list: LIST[EMPLOYEE]

all_positive, all_married: BOOLEAN

all_positive := integer_list.for_all (**agent** is_positive (?))

all_married :=

employee_list.for_all (**agent** {EMPLOYEE}.is_married)

Iterators

- In class **LINEAR** [G], ancestor to all classes representing lists, sequences etc.

item: G -- Item at current position

for_all (**test**: FUNCTION [ANY, TUPLE [G], BOOLEAN]): BOOL
-- Do all items satisfy test?

```
do
  from
 start
 Result := True
  until
 off or not Result
  loop
 Result := test.item ([item])
 forth
  end
end
```

Iterators (cont'd)

for_all

there_exists

do_all

do_if

do_while

do_until

Advanced Info about Tuples & Agents

For more details on tuples and agents see

- o See Touch of Class (online Steacie, ch 17)
 - Also explains how agents relate to the Lambda Calculus
- o <http://eiffel.eecs.yorku.ca> (see tuples and agents)
 - Old Notation (in the above)
 - See above also for new notation