

Chapter 6

Expression and Assignment Statement

Introduction

- Introduction
- Arithmetic Operation
- Overloaded Expression
- Type Conversions
- Relational and Boolean Expressions
- Short-Circuit Evaluations
- Assignment Statement
- Mixed-Mode Assignment

Introduction

- Expressions are the fundamental means of specifying computations in a programming language. y = c + 5 / x
- To understand expression evaluation, it is necessary to be familiar with the orders of operator and operand evaluation.
- The essence of the imperative programming languages is the dominant role of assignment statements.

- Arithmetic Expression was one of the motivation in the creation of the earlier programming languages.
- Arithmetic expressions consist of operators, operands, parentheses, and function calls.
- Example y = c + x (d z) / s

- Design Issue for Arithmetic Expression
 - Operator precedence rules.
 - Operator associativity rules
 - Order of operand evaluation?
 - Operand evaluation side effects?
 - Operator overloading?
 - Type mixing in expressions?

Operators:

- Unary Operator, meaning it has a single operand.
- i++, i--
- Binary Operator, meaning it has two operands.
- -y+x,z/4
- Ternary, meaning it has three operands.
- M = (n1 > n2)?n1:n2;

_

- Operator Precedence:
 - The operator precedence rules for expression evaluation define the order in which the "adjacent" operators of different precedence levels are evaluated.
 - Typical Precedence level
 - Parentheses ()
 - Unary operator ++ , --
 - **(if language supports)
 - /,*
 - + *,*-
 - -y = x + f / 6 (3 g)

- Operator Associativity rule:
 - The operator associativity rules for expression evaluation define the order in which the "adjacent" operators of same precedence levels are evaluated
 - Y = C * X / Y * F / G
- Typical Associativity rule
 - Left to right, expect ** which is right to left
 - x = 15
 - y = 4
 - x **y = 502625
- Sometimes unary operator associate from right to left.

• Ruby:

- Ruby is a pure object-oriented language, which means, among other things, that every data value, including literals, is an object
- all of the arithmetic, relational, and assignment operators, as well as array indexing, shifts, and bitwise logic operators, are implemented as methods
- Result of the implementation of operators as methods is that they can be overridden by application programs

Lisp

- all arithmetic and logic operations in Lisp are performed by subprograms
- a + b * c is coded as (+ a (* b c))

- Conditional Expression:
 - In C based languages
 - average = (count == 0) ? 0 : sum / count;

```
if (count == 0)
  average = 0;
else
  average = sum / count;
```

Operand Evaluation Order

- Variable: fetch the variable from the memory
- Constants: some time fetch from memory, or may be in machine language instructions.
- Parenthesized Expression: evaluate all operands and operators first.
- The most interesting case is when an operand is a function call:

int
$$x = 7$$
, $y = 8$
function(x,y)

Side Effects

- A side effect of a function, naturally called a functional side effect, occurs when the function changes either one of its parameters or a global variable.
- Problem with functional side effect.
 - When function referenced in an expression alters another operand of the expression e.g. for a parameter change.

```
a = 10
b = a + func(&a);
```

Side Effects

```
• int a = 5;
int fun1() {
 a = 17;
 return 3;
  } /* end of fun1 */
void main() {
  a = a + fun1();
• } /* end of main */
```

Side Effect

- Two solutions:
- Write language definition to disallow functional side effects.
 - No two- way parameter in function
 - No local reference in function
 - Disadvantage: inflexibility of one-way parameters and lack of non reference variable
- Write the language to demand that operand evaluation be fixed:
 - Disadvantage: limit some compiler optimizations
 - Java requires that operands appears to be evaluated in left to right order.

Side Effect

- Two solutions:
- Write language definition to disallow functional side effects.
 - No two- way parameter in function
 - No local reference in function
 - Disadvantage: inflexibility of one-way parameters and lack of non reference variable
- Write the language to demand that operand evaluation be fixed:
 - Disadvantage: limit some compiler optimizations
 - Java requires that operands appears to be evaluated in left to right order.

Operator Overloading

- Operator overloading
 - use of an operator for more than one purpose
- Some are common (e.g., + for int and float)
- Some are potential trouble
 - e.g., * in C and C++, / for int and float in Java
 - Loss of compiler error detection
 - Missing operand should be a detectable error
 - Some loss of readability
 - Can be avoided by introduction of new symbols

User-defined Overloaded Operators

- C++ and Ada allow user-defined overloaded operators
- Problems:
 - Users can define nonsense operations
 - Readability may suffer, even when the operators make sense.

Type Conversions

Narrowing conversion

- converts to a "smaller" type (type has fewer values)
- e.g., float to int
- 3.99 to 4

Widening conversion

- converts to a type that includes all values of the original type
- or at least an approximation of each
- e.g., int to float
- 4 to 4.0f

Type Conversions(Implicit)

- Mixed-mode expression
 - Operands of different types (12+ "a"+ 11.056)
- Coercion
 - An implicit type conversion
 - Double x , x = 3 , int = 3.0
- Disadvantage
 - Decreases the type error detection ability of the compiler
- In most languages, widening conversions of numeric types in expressions can be coerced
- In Ada, there are virtually no coercions in expressions

Type Conversions(Explicit)

- In C, C++, Ada, Java called casts
- E.g., Ada
 - FLOAT (INDEX) --INDEX is INTEGER type
 - converts to floating point
- E.g., Java
 - float speed = 45.5;
 - (int) speed; /* =45; cuts off fractional part*/

Errors in Expressions

- Inherent properties of mathematical functions
 - e.g. division by zero, infinity
- Approximate representations
 - Fractions (e.g. 2/3, 0.1) and irrational numbers like π and e
 - Approximate huge integers with floating point
- Limitations of computer arithmetic
 - e.g. overflow, underflow
- If ignored by the run-time system (may even be undetectable) can lead to crashes, erroneous output, unpredictable behavior
- Less of a problem in some languages!
 - E.g. exact fractions and huge integers in Lisp prevent errors of type 2 & 3

Relational Operators, Boolean Expressions

Boolean data type

- 2 values
- True
- False

Boolean expression

- Has relational operators and operands of various types
- Evaluates to a Boolean value
- Operator symbols vary among languages
 - e.g.not equal
 - !=
 - /=
 - .NE.
 - <>
 - #

Relational Operators, Boolean Expressions

- Operands are Boolean
- Result is Boolean
 - Boolean operator comparison

F77	FORTRAN 90	С	Ada	Lisp
.AND.	and	&&	and	and
.OR.	or	II	or	or
.NOT.	not	!	not	not
			xor	xor

Odd Boolean Expressions in C

- C (until very recently) had no Boolean type
 - used int 0 for false, and 1 or nonzero for true
- One odd characteristic of C's expressions:

- Is a legal expression, but
- the result is not what you might expect! I.e.(x<y)&(y<z)</p>
- What does it do?
- Hint: C is left associative, what is z compared to

Short Circuit Evaluation

- A short-circuit evaluation of an expression is one in which the result is determined without evaluating all of the operands and/or operators. For example, the value of the arithmetic expression . (13 * a) * (b / 13 - 1)
- Problem
 - table look-up
 - for (i = 1; i < a.length) && (a [i] != x); i++) {}</pre>
- Problem: reading from a file until eof
- Short-circuit evaluation has the problem of side effects
 - e.g. (a > b) || (b++ / 3) vs. a > b) || (++b / 3)

Short Circuit Evaluation in PLs

- C, C++, Java
 - Provide short-circuit Boolean operators && and | |
 - As well as operators that are not short circuit: & and |
 - why both?

Ada

- More operators, programmer can specify either
- Not short circuit using and, or
- Short-circuit using and then, or else

FORTRAN 77

short circuit, any side-affected variables must be set to undefined

Assignment Statements

- Assignment operator syntax
 - = FORTRAN, BASIC, PL/I, C, C++, Java
 - := ALGOLs, Pascal, Ada
 - setf/setq in Lisp
- Very bad if assignment = overloaded as relational =
 - e.g. in PL/I: A = B = C;
- Note difference from C's
 - ==
 - A common C error using = when it should be ==

Complex Assignment Statements

- Multiple targets (PL/I)
 - A, B = 10
- Compound assignment operators in C, C++, Java
 - sum += next;
- Conditional targets in C, C++, Java
 - (first == true) ? total : subtotal = 0
- Unary assignment operators in C, C++, Java
 - a++;
- C, C++, and Java treat = as an arithmetic binary operator
 - -a=b*(c=d*2+1)+1

Assignment Statement as an Expression

- In C, C++, Java
 - Assignment statements produce results
 - So, they can be used as operands in expressions
 - while ((ch = getchar()) != EOF){...}
- Disadvantages
 - Another kind of expression side effect
 - Readability

Mixed-Mode Assignment

- FORTRAN, C, C++
 - any numeric value can be assigned to any numeric variable
 - conversion is automatic
- Pascal
 - integers can be assigned to reals, but
 - reals cannot be assigned to integers
 - must specify truncate or round
- Java
 - only widening assignment coercions are done
- Ada
 - no assignment coercion