Informatica 3

Presentazione del corso

Laurea in Ingegneria Informatica Politecnico di Milano Polo di Milano Leonardo

Docente

- Prof. Maristella Matera Dipartimento di Elettronica e Informazione maristella.matera@polimi.it tel. 02 23993408
- Ricevimento Mercoledì, dalle 10:30 alle 12:00

Obiettivi

- Concetti fondamentali dei linguaggi di programmazione
- Le tecniche fondamentali di progettazione di algoritmi e strutture di dati
- Strumenti di analisi e di valutazione delle prestazioni
- Distribuzione dell'attività didattica
 - ☐ 30 ore di lezione
 - \square 20 ore di esercitazione (a cura dell'Ing. Andrea Mocci)

Programma del corso

- Parte I: Linguaggi di programmazione (Ghezzi & Jazayeri)
- Parte II: Algoritmi e strutture dati (Shaffer)

Parte I: Linguaggi di programmazione

- Concetti generali, classificazioni fondamentali
- Sintassi e semantica
- La struttura dei dati
- La struttura di controllo
- Modularizzazione
- Linguaggi orientati agli oggetti
- Cenni ai linguaggi Interpretati

Parte II: Algoritmi e strutture dati

- Introduzione alla complessità del calcolo
- La notazione "Theta-grande"
- La realizzazione di tipi astratti di dati in Java
- Strutture dati e algoritmi fondamentali
 - ☐ Algoritmi di ricerca e ordinamento
 - ☐ Alberi e loro gestione
 - ☐ Grafi, loro rappresentazione e gestione
 - ☐ Pile, code e tabelle hash
 - ☐ Applicazioni di elaborazioni numeriche e simboliche

Modalita' di Esame

- Un'unica prova nei vari appelli
- Gli studenti sono ammessi agli appelli solo se regolarmente iscritti tramite Poliself nei tempi prescritti

Materiale didattico

- Per la Parte I Ghezzi C., Jazayeri M.: Programming language concepts, 3rd edition, John Wiley & Sons, 2002.
- Per la Parte II C.A.Shaffer: A practical Introduction to data structures and algorithm analysis, Java Edition, Prentice Hall, 2002.
- Lucidi delle lezioni tratti dai testi scaricabili dal sito del corso su http://corsi.metid.polimi.it

Informatica 3

Part I: Programming Languages Introduction and overview

Laurea in Ingegneria Informatica Politecnico di Milano Polo di Milano Leonardo

Introduction and overview

- Languages and the software development process
- Languages and software design methods
- Languages and computer architecture
- Programming Language Qualities
- Historical perspective
- Ghezzi & Jazayeri. Programming Language Concepts. Chapter 1.

Programming Languages?

- Tools for writing software
- Different programming languages...
 - $\hfill\square$...different approaches to programming
 - ☐ ...different pros, cons, etc.
- At least four decades of developments
- Weigh the merits, overview the achievements...

Software development process

- Requirements analysis and specification
- Software design
- Implementation or coding
- Verification and validation
- Maintenance
- Where are programming languages used?
 - □ Implementation
 - ☐ Design phase to describe application decomposition

Software development environment

- Integrated set of tools and techniques that aids in the development of software
 - ☐ Editors, compilers, linkers, libraries, debuggers
- Ideal scenario
 - ☐ All the steps of the development process are supported by one integrated environment
- Actual scenario
 - ☐ Coding phase is the best supported
 - ☐ CASE tools provide an approximation of the ideal scenario

Software design methods

- Design methods are guidelines for producing a design
- The same set of requirements can yield to different designs
- Examples
 - □ Top-down design
 - ☐ Object-Oriented design
- Programming languages and design principles are strongly related
 - □ No loops, neither recursion in early FORTRAN...
 - No modules in FORTRAN and Pascal...

Programming paradigms

- Programming languages may enforce certain programming styles (programming language paradigms)
 - ☐ Eiffel and Smalltalk are object-oriented, thus they enforce an object-oriented decomposition
 - ☐ LISP views programs as functions, thus it enforces a functional decomposition
- Paradigm-oriented languages
 - ☐ They enforce a specific paradigm
 - \square Es.: Eiffel enforces object-oriented design
- Pagadigm-neutral languages
 - ☐ They support different paradigms
 - ☐ Es.: C++ supports both procedural and object-oriented design

Programming language paradigms

- Procedural programming
 - ☐ Programs decomposed into computation steps
 - ☐ Routines used as decomposition units
- Functional programming
 - ☐ Computation is viewed as application of functions
 - ☐ Functions are primary building blocks
 - ☐ Computation of values through expressions and functions
- Abstract data type programming
 - ☐ Abstract data types as the unit modularization

Programming language paradigms

- Module-based programming
 - ☐ Modularization, i.e., group of entities (vars, procs, types, etc.) and an export interface
- Object-oriented programming
 - Modularization via class definitions
 - ☐ Classes are organized in hierarchies
 - ☐ Instances are created during program execution
- Generic programming
 - ☐ Definition of generic modules that are instantiated at compile or run time
- Declarative programming
 - ☐ declarative problem, not algorithm decomposition

In this course...

- The goal is ...
 - ☐ ...to create flexibility in learning new languages
 - ☐ ...to develop critical and comparative attitude
- "Von Neumann languages"
 - ☐ Main focus of this course
 - ☐ Few "sample languages" (C++, Java, Ada, ...)
- "non Von Neumann languages"
 - ☐ Only some hints
 - ☐ Other courses focus on this class of languages

Languages and computer architecture

- Most current computers are similar to the original von Neumann architecture
- Languages have been constrained by the ideas of von Neumann
- Conventional programming languages are abstractions of an underlying von Neumann architecture
- They focus on the relevant aspects of computation, while letting irrelevant details go

Abstraction mechanisms

- Variables instead of memory cells
- Step-by-step execution instead of fetch/interpret/execute cycle

Higher level abstractions:

- Data types
- Procedure and functions
- Modularization
- Object-orientation
- Asbtract data types
- Concurrency

Programming language qualities

- Programming languages are tools to write software
- The quality of the software is related to the quality of the language
- Software must
 - ☐ Be **reliable**writability, readability, simplicity, safety, robustness
 - ☐ Be **maintainable** factoring, locality
 - □ Execute efficiently but efficiency of programming is even more important

Reliability

- Writability
 - ☐ Is it possible to express a program in a way that is natural for the problem?
- Readability
 - ☐ Is it possible to easily follow the logic of a program so as to discover the presence of errors?
- Simplicity
 - ☐ Does it allow to express algorithms easily?
- Safety
 - ☐ It should not be easy to write harmful programs!
- Robustness
 - ☐ Does it provide mechanisms to deal with undesired events?

Maintainability

- Factoring
 - □ Does it allow programmers to factor related features into single units?
 - ☐ For example, with classes, modules, etc.
- Locality
 - ☐ The effect of a language feature should be restricted to a small local portion of the entire program
 - ☐ For example, in ADT programming, the change to a data structure has effect only in the class where it is defined
- Factoring promotes locality

Efficiency

- Previously, the focus was on the achievement of speed and space
- Currently, the focus is on the productivity of the software development process
 - □ Reusability
 - □ Portability

Historical perspective

- Early software process: simple programming
 - ☐ Late 50s early 60s
 - ☐ FORTRAN: separate compilation, formulas
 - ☐ ALGOL60:block structure, recursion, data structure
 - □ COBOL: Files, I/O
- Early nonconventional languages
 - ☐ LISP: lists, simple operations, uniform code/data (in the form of list)
 - ☐ APL: arrays, lots of operations
 - ☐ SNOBOL4: strings, pattern-matching
 - ☐ LISP and SNOBOL4: symbolic computation (instead of numerical computation)

Historical perspective

- Late 60s
 - ☐ Algol 68: orthogonality, formal specification
 - ☐ Simula 67: simulation, parallel execution, class
 - ☐ Pascal: Simplicity
 - ☐ BASIC: interactivity, interpretive programming
- 70s
 - □ Experimentation with paradigms
 - ☐ Object orientation: Smalltalk, Eiffel, ...
 - ☐ Logic: PROLOG
 - ☐ Concurrency and modularity: Mesa, Modula-2
 - ☐ Security: Euclid, Gypsy

Historical perspective

- 80s
 - ☐ Object-orientation: C++, Ada, Eiffel
- 90s
 - ☐ Visual interfaces: Visual basic
 - ☐ Parallelism: FORTRAN 90
 - $\hfill\square$ Scripting specifying activation patterns for existing tool
 - fragments: Tcl/Tk, Perl, Python
 - □ Network programming: Java

Informatica 3

Part I: Programming Languages Syntax and semantics (A)

Laurea in Ingegneria Informatica Politecnico di Milano Polo di Milano Leonardo

Syntax and semantics

- Language definition, syntax and semantics
- Language processing
- Routines
- Aliasing and overloading
- Ghezzi & Jazayeri. Programming Language Concepts. Chapter 2.

Programming languages

- Tools for writing software
- Formal notations for describing algorithms for execution by computers
- Formal notations need
 - ☐ Syntax
 set of rules specifying how programs are written, by means
 of sentences obtained through combinations of *words*(keywords, identifiers, operators, numbers, etc.)
 - □ Semantics set of rules specifying "the meaning" of syntactically correct programs

Language definition

- Syntax
 - ☐ Formal, based on some notation, e.g., extended Backus-Naur form (EBNF)
 - ☐ Informal, based on some verbal description, as done in the original FORTRAN description
- Semantics
 - $\hfill\square$ Formal, based on the mapping onto mathematical domains
 - ☐ Operational, based on a high-level description of the expected program behavior

Syntax

- Lexical rules
 - ☐ Define the "alphabet" of the language
 - ☐ E.g, set of chars, combinations
 - Example
 - Pascal does not distinguish between uppercase and lowercase chars, while C and Ada do
 - <> is a valid operator in Pascal, but denoted by != in C, and /= in Ada
- Syntactic rules
 - ☐ Define how to compose words to build syntactically correct programs
 - ☐ Helps programmer to write syntactically correct program
 - ☐ Allows to check whether a program is syntactically correct

Extended Backus Naur Form (EBNF)

- Early descriptions were done using natural language
- ALGOL60 was described by John Backus using a context free grammar (BNF)
- EBNF is a metalanguage
- I.e., a language to describe other languages
- Rules, entities, metasymbols

Syntax rules

Metasymbols

"is defined as"

<...>
entities, nonterminals

"{"";""}""if""else"
terminals

"zero or more occurrences of the preceding element"

"one or more occurrences of the preceding statement"

"one of these choices"

Lexical rules

Abstract syntax, concrete syntax

```
■ C Language

while (x != y) {

. . .

};

end

Pascal

while x <> y do

begin

...

end
```

- Same structure, they are expressed by the same syntactic rules
- Different at the lexical level

```
□ "{" and "}" instead of "begin" and "end"
```

- $\ \square \ "!="$ instead of "<>"
- ☐ In Pascal, "(" and ")" can be omitted
- They have the same abstract syntax but different concrete syntax
- Pragmatically they differ, "<>" is more readable than "!="

Pragmatics...

Some languages allow brackets to be omitted in single statements


```
while (x != y) x = x + 1;
```


- Pragmatically, this can be error prone
- Modula-2 address this issue at a "concrete-syntax" level using the "end" keyword to end all the conditional/loop statements

Language processing

- Interpretation
 - ☐ Language statements are directly executed
- Translation
 - ☐ High-level language statements are translated into machine-level statements before being executed

Interpretation input interpreter output data program main cycle 1. Get the next statement 2. Determine the actions to be executed 3. Perform the actions Interpretation is a simulation on a host of a special purpose computer with a high-level machine language

The concept of binding

- Programs deal with different types of entities
 - □ Variables
 - □ Routines
 - □ Statements
- Entities have different properties or attributes
- Variables
 - ☐ Name, type, storage area...
- Routines
 - □ Name, formal parameters, parameter-passing information...
- Statements
 - □ Actions to be taken
- Attribute information is stored in the descriptor
- Binding sets attributes for entities

The concept of binding

- Different programming languages...
 - ☐ ...have different number of entities
 - ☐ ...have different number of attributes bound to entities
 - ☐ ...allow different binding time
 - □ ...have different binding stability
- Binding time
 - $\hfill\square$ Determine when the binding occurs
- Stability
 - ☐ Determine whether certain bindings are fixed or modifiable
 - ☐ Static binding cannot be modified

Binding time

- Language definition time
 - □ E.g., in most languages (FORTRAN, Ada, C++) the integer type is bound at language definition
- Language implementation time
 - ☐ E.g., then during implementation, the integer type is bound to a memory representation
- Compile-time (translation-time)
 - □ Pascal provides a way to redefine the integer type, the new representation is bound to the type when the program is compiled
- Execution-time (run-time)
 - ☐ Variables are usually bounded to a value during execution

Static binding, dynamic binding

- Static Binding
 - ☐ Established before execution and cannot be changed thereafter
 - □ E.g., FORTRAN, Ada, C, C++ integer bound to a set of values at definition/implementation time
- Dynamic Binding
 - ☐ Established at run-time and usually modifiable during execution
 - ☐ E.g., variable values
- Exceptions
 - ☐ in Pascal, read-only constant are variables whose value is initialized at run-time but cannot be modified thereafter

Variables

- Conventional language variables are memory abstractions
 - ☐ In main memory, cells are identified by an address
 - ☐ The contents of a cell are encoded representation of a value
- Variables
 - ☐ The variable name abstracts the address information
 - ☐ The assignment statement abstracts the cell modification

Formally...

A variable is a 5-tuple:

```
<name, scope, type, l_value, r_value>
```

- Name
 - ☐ String used in program statement to denote the variable
- Scope
 - $\hfill\square$ Range of program instructions over which the name is defined
- Type
- L-value
 - ☐ Memory location associated to the variable
- R-value
 - ☐ Encoded value stored in the variable's location

Name and scope

- The variable's name is usually introduced by a declaration statement
- The variable's scope usually extends from the declaration until a later closing point
 - ☐ The scope is the range of program statements over which the name is known
- A variable is visible inside its scope, invisible outside it

Scope binding

Static scope binding

- ☐ The variable's scope is defined in terms of the syntactic structure of the program
- ☐ The scope of a variable can be determined just examining the program text
- ☐ Most of the programming languages adopt static scope binding

Dynamic scope binding

- ☐ The variable's scope is defined in terms of program execution
- ☐ Each declaration extends its effect over all the instructions executed thereafter, until a new declaration for the same variable is encountered
- ☐ APL, SNOBOL4, and LISP use dynamic scope binding

Example: static scope binding

Example: dynamic scope binding

```
{
 /* block A */
 int x;
}
{
 /* block B */
 float x;
}
{
 /* block C */
 x = ...;
}
```

- Case 1: A then C
 - ☐ Variable x in block C refers to x declared in block A
- Case 2: B then C
 - ☐ Variable x in block C refers to x declared in block B

Dynamic scope binding

- Rules for dynamic scope binding are simple and rather easy to implement
- The major disadvantages are in terms of
 - □ programming discipline
 - $\hfill\Box$ efficiency of implementation
- Programs are hard to read and difficult to debug

Type

- Set of values, and ...
- Set of operations that can be legally performed on such values
- It protects variables from nonsensical operations
- A variable of a given type is also called an instance of the type
- A language can be
 - ☐ Typeless or untyped, e.g., assembly languages
 - □ Dynamically typed, e.g., LISP
 - ☐ Statically typed

Typed Languages

- Built-in types
- Declarations of new types
 - ☐ Binding between the type name and implementation at translation time
- Abstract data types

Definition of new types

```
typedef int vector[10];
main()
{
 vector a;
 a[0] = 3;
}
```

- vector is a new type
- The association between the type name and the type implementation is at translation time
- vector inherits all the operations of the represented data structure

Definition of abstract data types (ADT)

- Associate new types with a set of legal operations
- Typical ADT declaration is structured as:

```
typedef new_type_name
{
  data structure for new_type_name;
  operations to manipulate data objects;
}
```

Definition of Abstract Data Types

```
class StackOfChar {
  private:
 int size;
 char* top;
 char* s;

public:
 StackOfChar (int sz)
 {
 top = s = new char [size =sz];
 }
 ~StackOfChar () {delete [] s;}
 void push (char c) {*top++ = c;}
 char pop () {return *--top;}
 int length () {return top - s;}
};
```

Type checking

- Statically typed language
 - ☐ Variables are bound to a type before runtime
- Dynamically typed language
 - ☐ The binding between a variable and its type is defined at run-time
 - □ Variables are polymorphic
- Type checking verifies correct use of variables
- Type checking can be performed statically
 - ☐ For statically typed languages
 - ☐ For certain categories of dynamically typed languages (we will see this case for OO languages)

Question...

- Some languages allow implicit declaration, i.e., the first occurrence of the new variable name is also taken as an implicit declaration
- What kind of binding is this, static or dynamic?

I-value

- The I-value of a variable is the storage area bound to the variable during execution
- The lifetime or extent of a variable is the period of time in which such a binding exists
- The I-value is used to hold the r-value
- Data object is the pair <I-value,r-value>
- The binding between the variable and the I-value is the memory allocation
- Memory allocation acquires storage and binds the variable
- Lifetime extends from allocation to deallocation

Memory allocation

- Static allocation
 - ☐ Allocation is performed before run-time, deallocation is performed upon termination
- Dynamic allocation
 - □ Allocation and deallocation are at runt-time performed on explicit request (through creation statements) or automatically

r-value

- The r-value of a variable is the encoded value stored in the location (I-value) of the variable
- The r-value is interpreted according to variable's type
- Instructions
 - ☐ Access variables through their I-value (lefthand side of assignments)
 - ☐ Modify their r-value (righthand side of assignments)
- The binding between variables and values is usually dynamic
- Generally, it is static only for constants

Example

```
#define MAX = 10;
const int a = MAX;
int b = MAX;
int c;
```

- Both C and Pascal define constants as variables whose r-value cannot be changed once assigned
- In C and Ada such binding is established at run-time
- In Pascal it is established at compile-time

Initialization

- What is the r-value bound to the variable as it is created?
- Different languages, different solutions
 - ☐ ML requires that the binding is established at creation
 - ☐ Other languages like C and Ada support such a binding but do not require it (int I, J=0;)
- What if no initialization is provided?
- Ignore
 - the bit string found in the storage area is considered the variable initial value
- System-defined initialization
 - int = zero, char = blank
- Special undefined value
 - The variable is considered initialized to an undefined value, and any read access to an undefined variable is trapped

References and unnamed variables

- Some languages allow variables that can be accessed through the r-value of another variable
- Reference or pointers are variables whose r-value allow to access the content
 - $\hfill\Box$ of another variable
 - □ of an unnamed variable
- Access via a pointer is called dereferencing

```
int x = 5;
int* px;
px = &x; The r-value of px
allows to access x

int* px;
px = malloc(sizeof(int));
*px = 0;

p: ^integer;
new (p);
p^ = 0;
```


Routines

- Routines allow programs to be decomposed in a number of functional units
- Routines are general concepts found in most languages
 - ☐ Subprograms in assembly language
 - □ Subroutines in FORTRAN
 - ☐ Procedures and functions in Pascal and Ada
 - ☐ Functions in C
- Functions are routines that return a value
- Procedures are routines that do not return a value

Routines

- Like variables, also routines have name, scope, type, I-value, and r-value
- Name
 - ☐ Introduced by a routine declaration
- Scope
 - ☐ The scope of the routine name extends from the declaration point to some closing point, either statically or dynamically determined

Routines

- Activation
 - ☐ Routines activation is achieved through a routine invocation or routine call
 - ☐ The call statement must be in routine's scope
- Local scope
 - $\hfill\Box$ Routines also define a scope for the declarations that are nested in them
 - $\hfill \square$ Such local declarations are only visible within the routine
 - ☐ Depending on the language, routines can also refer to nonlocal (i.e., global) items
- Header
 - ☐ Defines the "routine type", or signature, i.e., the types of the parameters and the return type
 - ☐ For instance, the signature for the function sum is

sum:int→int

Example

```
/* sum of the first n positive integers */
```

```
int sum (int n)
{
  int i, s;
  s = 0;
  for (i = 1; i <= n; ++i)
 s+= i;
  return s;
}</pre>
```

Routine calls

■ Type incorrect int sum(int n)

☐ if the call does not conform to the routine type into sum(int n)

...

i = sum(5.3);

Routines

- I-value
 - ☐ The reference to the area where the routine body is stored
- r-value
 - ☐ The body that is currently bound to the routine
 - ☐ Usually this binding is statically determined at translation time
- Some languages allow variables of type "routine", to which a routine value can be assigned

Example

Declaration and definition

- Some languages distinguish between routine declaration and definition
- Declaration
 - $\hfill\Box$ introduces the routine's header without specifying the body;
 - □ specifies scope
- Definition
 - □ specifies both the header and the body
- The distinction between declaration and definition support mutual recursion

Example

Routine instance

- The representation of a routine during execution is called routine instance
- Code segment
 - ☐ Contains the instructions of the unit, the content is fixed
- Activation record (or frame)
 - ☐ Includes all the data objects associated with the local variables of a specific routine instance
 - ☐ Contains all the information needed to execute the routine
 - ☐ It is changeable
- Referencing Environment of the instance Given the instance U,
 the referencing environment for U, contains

the referencing environment for U, contains

- ☐ U's local variable, i.e., its **local environment**
- ☐ U's non local variables, i.e., its **non local environment**
- Modifying a data object bound to a nonlocal variable is called sideeffect

Recursive activation

- All instances of the same unit composed of
 - ☐ same code segment
 - ☐ different activation records
- The binding between an activation record and its code segment is dynamic

Parameters

- Formal parameters appear in the routine's definition
- Actual parameters appear in the routine's call

Parameters binding

Positional method

```
routine S(F1)F2...Fn);
call S(A1)A2...An);
```

Named Association

Example

■ In some cases, the number of actual and formal parameters need not be the same.

```
int distance(int a=0, int b=0);
distance();  // eq. to distance(0,0)
distance(3);  // eq. to distance(3,0)
```

Parameter passing

- Parameter passing supports inter-unit information flow
- In most cases, data entities may be passed
- When routine are first class objects, also routine may be passed
- Note
 - ☐ Similar effects could be achieved through global variables
 - ☐ But the use of parameters provides advantages in terms of readability and modifiability

Generic Routines

```
int i,j;
float x,y;

swap(i,j); // swap the values of i & j

swap(x,y); // swap the values of x & y
```

Generic swap routine // the function is generic with respect to type T; // a and b refer to the same locations as the // actual parameters; template <class T> void swap (T& a , T& b) T temp = a; a = b; b = temp; } function definition is based on T

Generic routines

- They are templates from which specific routines are generated through instantiation
- Instantiation binds generic parameters to actual parameters at compile-time
- Instantiation can be obtained through macroprocessing which generates a new instance for each parameter type
- Other implementation schemes are also possible

Overloading

- It occurs when
 - ☐ ...more than one entity is bound to a name at a given point
 - ☐ ... and name occurrence provides enough information to disambiguate the binding
- Example

```
int i,j,k;
float a,b,c;
i = j + k;  // int addition
a = b + c;  // float addition
a = b + c + b();// b is overloaded
```

Aliasing

- It is the opposite of overloading
- Two names, N1 and N2, are aliases if they denote the same entity at the same program point
- N1 and N2 share the same object in the same referencing environment
- Main issue: modifications under N1 have an effect visible under N2
- Aliasing may lead to error prone and difficult to read programs

```
int x =0;
int *i = &x;
int *j = &x;
```

Example

```
int i;
int fun (int& a)
{ ...
 a = a + 1;
 print(i);
 ...
}
main()
{
 x = fun(i);
}
```