Languages and Compilers (SProg og Oversættere)

Lecture 13
Programming Language Design
Expressions and Statements

Bent Thomsen

Department of Computer Science

Aalborg University

Learning goals

- Overview of common language constructs and design questions
- Understand
 - Explicit sequence control vs. Implicit sequence control
 - Evaluation of expressions
 - Statements
 - Structured sequence control vs. unstructured sequence control
 - Conditional Selection
 - Loop constructs
 - Jumps

Syntactic Elements

- Declarations and Definitions
 - Scopes and visibility
 - always before use or not, initialization or not,
- Expressions
- Statements
- Subprograms

- Separate subprogram definitions (Module system)
- Separate data definitions
- Nested subprogram definitions
- Separate interface definitions

Sequence control

- Implicit and explicit sequence control
 - Expressions
 - Precedence rules
 - Associativity
 - Statements
 - Sequence
 - Conditionals
 - Loop constructs
 - unstructured vs. structured sequence control

Expression Evaluation

- Determined by
 - operator evaluation order
 - operand evaluation order
- Operators:
 - Most operators are either infix or prefix (some languages have postfix)
 - Order of evaluation determined by operator precedence and associativity

Example

• What is the result of:

$$3 + 4 * 5 + 6$$

Possible answers:

$$-41 = ((3 + 4) * 5) + 6$$

$$-47 = 3 + (4 * (5 + 6))$$

$$-29 = (3 + (4 * 5)) + 6 = 3 + ((4 * 5) + 6)$$

$$-77 = (3 + 4) * (5 + 6)$$

- In most languages, 3 + 4 * 5 + 6 = 29
- ... but it depends on the precedence of operators

An Ambiguous Expression Grammar

How to parse 3+4*5?

Expressing Precedence in grammar

• We can use the parse tree to indicate precedence levels of the operators

```
<expr> \rightarrow <expr> + <term> | <term> <term> \rightarrow <term> * const | const
```


In LALR parsers we can specify Precedence which translates into Solving shift-reduce conflicts

Note in LL(1) parsers we have to use Left recursion elimination

```
Expr \rightarrow Term Expr1.

Expr1 \rightarrow+ Term Expr1 | .

Term \rightarrow const Term1.

Term1 \rightarrow* const Term1 | .
```

Operator Precedence

 Operators of highest precedence evaluated first (bind more tightly).

• Precedence for operators usually given in a table, e.g.:

• In APL, all infix operators have same precedence

Level	Operator	Operation
Highest	** abs not	Exp, abs, negation
	* / mod rem	
	+ -	Unary
	+ - &	Binary
	= <= < > =>	Relations
Lowest	And or xor	Boolean

Precedence table for ADA

C precedence levels

```
Precedence Operators
 Operator names
 tokens, a[k], f() Literals, subscripting, function call
 17
 Selection
 ++, --
16
 Postfix increment/decrement
 15* ++, --
 Prefix inc/dec
 ~, -, sizeof
 Unary operators, storage
 !,&,*
 Logical negation, indirection
14
 typename
 Casts
 *, /, %
13
 Multiplicative operators
12
 +,-
 Additive operators
11 <<, >>
 Shift
10
 <,>,<=, >=
 Relational
 ==, !=
 Equality
 Bitwise and
 &
 Bitwise xor
 Λ
 Bitwise or
 Logical and
 & &
 Logical or
 Conditional
 =, +=, -=, *=, Assignment
 /=, %=, <<=, >>=,
 &=, \=, |=
 Sequential evaluation
 1
```

Associativity

- When we have sorted precedence we need to sort associativity!
- What is the value of:

$$7 - 5 - 2$$

- Possible answers:
 - In Pascal, C++, SML associate to the left

$$7 - 5 - 2 = (7 - 5) - 2 = 0$$

In APL, associate to the right

$$7 - 5 - 2 = 7 - (5 - 2) = 4$$

Again we can use syntax

• Operator associativity can also be indicated by a grammar

In LALR parsers we can specify Associativity which translates into Solving shift-reduce conflicts

Operand Evaluation Order

• Example:

```
A := 5;
f(x) = {A := x+x; return x};
B := A + f(A);
```

- What is the value of B?
- 10 or 15?

Example

• If assignment returns the assigned value, what is the result of

$$x = 5;$$

 $y = (x = 3) + x;$

- Possible answers: 6 or 8
- Depends on language, and sometimes compiler
 - C allows compiler to decide
 - SML forces left-to-right evaluation
 - Note assignment in SML returns a unit value
 - .. but we could define a derived assignment operator in SML as fn (x,v)=>(x:=v;v)

Solution to Operand Evaluation Order

- Disallow all side-effects
 - "Purely" functional languages try to do this Miranda,
 Haskell
 - It works!
 - Consequence
 - No two-way parameters in functions
 - No non-local references in functions
 - Problem:
 - I/O, error conditions such as overflow are inherently sideeffecting
 - Programmers want the flexibility of two-way parameters (what about C?) and non-local references

Solution to Operand Evaluation Order

- Disallow all side-effects in expressions but allow in statements
 - Problem: not applicable in languages with nesting of expressions and statements

Solution to Operand Evaluation Order

- Fix order of evaluation
 - SML does this left to right
 - Problem: makes some compiler optimizations hard or impossible
- Leave it to the programmer to be sure the order doesn't matter
 - Problem: Usually requires lots of brackets
 - Problem: error prone
 - Fortress: Parallel evaluation unless specified to be sequential

Short-circuit Evaluation

- Boolean expressions:
- Example: x <> 0 and also y/x > 1
- Problem: if andalso is ordinary operator and both arguments must be evaluated, then y/x will raise an error when x = 0

- Similar problem for conditional expressions
- Example (x == 0)?0:sum/x

Boolean Expressions

- Most languages allow (some version of) if...then...else, andalso, orelse not to evaluate all the arguments
- if true then A else B
 - doesn't evaluate B
- if false then A else B
 - doesn't evaluate A
- if b exp then A else B
 - Evaluates b_exp, then applies previous rules

Boolen Expressions

- Bexp1 andalso Bexp2
 - If Bexp1 evaluates to false, doesn't evaluate Bexp2
- Bexp1 orelse Bexp2
 - If Bexp1 evaluates to true, doesn't evaluate Bexp2

Short-circuit Evaluation – Other Expressions

- Example: 0 * A = 0
- Do we need to evaluate A?
- In general, in **f**(**x**,**y**,...,**z**) are the arguments to **f** evaluated before **f** is called and the values are passed? Or are the unevaluated expressions passed as arguments to **f** allowing **f** to decide which arguments to evaluate and in which order?

Eager Evaluation

• If a language requires all arguments to be evaluated before a function is called, the language does *eager evaluation* and the arguments are passed using pass by value (also called *call by value*) or pass by reference

Lazy Evaluation

• If a language allows a function to determine which arguments to evaluate and in which order, the language does *lazy evaluation* and the arguments are passed using pass by name (also called *call by name*)

Lazy Evaluation

- Lazy evaluation is mainly done in purely functional languages
- Some languages support a mix
- The effect of lazy evaluation can be implemented in functional languages with eager evaluation
 - Use thunking fn () =>exp and pass function instead of exp
- C# 2.0 has a Lazy evaluation construct:
 - yield return which can be used with Iterators

Call by name

- In call-by-name evaluation, the arguments to a function are not evaluated before the function is called rather, they are substituted directly into the function body (using capture-avoiding substitution) and then left to be evaluated whenever they appear in the function.
- If an argument is not used in the function body, the argument is never evaluated
- If it is used several times, it is re-evaluated each time it appears
 - (in Pure lazy functional languages memorization can be used why?)
- Algol 60 introduced call-by-name.
- Long consider too expensive and weird
 - but now in Scala
 - Can be simulated in C# using Expression<T> parameters
- The classical use case for call-by-name is Jensens device

Arithmetic Expressions

- Design issues for arithmetic expressions:
 - 1. What are the operator precedence rules?
 - 2. What are the operator associativity rules?
 - 3. What is the order of operand evaluation?
 - 4. Are there restrictions on operand evaluation side effects?
 - 5. Does the language allow user-defined operator overloading?
 - C++, Ada, C# allow user defined overloading
 - Can lead to readability problems
 - 6. What mode mixing is allowed in expressions?
 - Are operators of different types, e.g. int and float allowed
 - How is type conversion done

Pause

Syntactic Elements

- Definitions
- Declarations
- Expressions
- Statements
- Subprograms

- Separate subprogram definitions (Module system)
- Separate data definitions
- Nested subprogram definitions
- Separate interface definitions

Control of Statement Execution

- Sequential
- Conditional Selection
- Looping Construct
- Must have all three to provide full power of a Computing Machine

Basic sequential operations

- Skip (in C it is just a blanck statement with ;)
- Assignments
 - Most languages treat assignment as a basic operation
 - Some languages have derived assignment operators such as:
 - += and *= in C
- I/O
 - Some languages treat I/O as basic operations
 - Others like, C, SML, Java treat I/O as functions/methods
- Sequencing
 - C;C
- Blocks
 - begin ...end
 - {...}
 - let .. in .. end

Assignment Statements

- Simple assignments:
 - -A = 10 or A := 10 or A is 10 or = (A,10)
 - In SML assignment is just another (infix) function
 - := : ''a ref * ''a -> unit
- More complicated assignments:
 - 1. Multiple targets (PL/I)
 - A, B = 10
 - 2. Conditional targets (C, C++, and Java)

 (first==true)? total : subtotal = 0
 - 3. Compound assignment operators (C, C++, and Java) sum += next;

Assignment Statements

- More complicated assignments (continued):
 - 4. Unary assignment operators (C, C++, and Java)
 a++; (increment a with one but return a)
 ++a; (increment a with one but return a+1)
 What does ++a-- evaluate to?
 - C, C++, and Java treat = as an arithmetic binary operator e.g.

$$a = b * (c = d * 2 + 1) + 1$$

This is inherited from ALGOL 68

- = Can be bad if it is overloaded for the relational operator for equality e.g. (PL/I) A = B = C;
- Note difference from C

Assignment Statements

- Assignment as an Expression
 - In C, C++, and Java, the assignment statement produces a result
 - So, they can be used as operands in expressions e.g.

```
while ((ch = getchar())!=EOF) {...}
```

- Disadvantage
 - Another kind of expression side effect

Conditional Selection

- Design Considerations:
 - What controls the selection
 - What can be selected:
 - FORTRAN IF: IF (boolean_expr) statement

 IF (.NOT. condition) GOTO 20
 ...

20 CONTINUE

- Modern languages allow any kind of program block
- What is the meaning of nested selectors

Conditional Selection

- Single-way
 - IF ... THEN ...
 - Controlled by boolean expression
- Two-way
 - IF ... THEN ... ELSE
 - Controlled by boolean expression
 - IF ... THEN ... usually treated as degenerate form of
 - IF ... THEN ... ELSE
 - **IF...THEN** together with **IF...THEN**...**ELSE** require disambiguating associativity

Two-Way Selection Statements

- Nested Selectors
- e.g. (Java) **if** ...

if ...

• • •

else ...

- Which if gets the else?
- Java's static semantics rule: **else** goes with the nearest **if**

Two-Way Selection Statements

• ALGOL 60's solution - disallow direct nesting

```
if ... then
  begin
  if ... then
  if
```

Two-Way Selection Statements

• FORTRAN 90 and Ada solution – closing special words

```
– e.g. (Ada)
```

```
if ... then
  if ...
  else
  end if
  else
  end if
  - Advantage: readability
```

• ELSEIF

- Equivalent to nested if...then...else...

Multi-Way Conditional Selection

• SWITCH

- Typically controlled by scalar type
- Each selection has own block of statements it executes
- What if no selection is given?
 - Language gives default behavior
 - Language forces total coverage, typically with programmer-defined default case
- One block of code for whole switch
- Selection specifies program point in block
- break used for early exit from block

Switch on String in C#

```
Color ColorFromFruit(string s) {
 switch(s.ToLower()) {
 case "apple":
 return Color.Red;
 case "banana":
 return Color.Yellow;
 case "carrot":
 return Color.Orange;
 default:
 throw new InvalidArgumentException();
```

Switch on Type in F#

```
type 'a Visitor -
 class
 abstract member visitPlusExp: 'a * 'a -> 'a
 abstract member visitMinusExp: 'a * 'a -> 'a
 abstract member visitTimesExp: 'a * 'a -> 'a
 abstract member visitDivideExp: 'a * 'a -> 'a
 abstract member visitIdentifier: string -> 'a
 abstract member visitIntegerLiteral: string -> 'a
 m \cos \Omega = \Omega
let rec TreeWalker (c:'a Visitor) (ee:Exp) =
  match ee with
  | :? PlusExp as e -> (c.visitPlusExp ((TreeWalker c e.e1),(TreeWalker c e.e2)))
 :? MinusExp as e -> (c.visitMinusExp ((TreeWalker c e.ei),(TreeWalker c e.e2)))
 :? TimesExp as e -> (c.visitTimesExp ((TreeWalker c e.e1),(TreeWalker c e.e2)))
 :? DivideExp as e -> (c.visitDivideExp ((TreeWalker c e.ei),(TreeWalker c e.e2)))
 :? Identifier as e -> (c.visitIdentifier e.fi)
 :? IntegerLiteral as e -> (c.visitIntegerLiteral e.fi);;
 type Interpreter -
 class
 inherit int Visitor
 override x.visitPlusExp (x,y) = x + y
 override x.visitMinusExp(x,y) = x - y
 override x.visitTimesExp(x,y) - x * y
 override x.visitDivideExp (x,y) = x / y
 override x.visitIdentifier s - Lookup s
 override x.visitIntegerLiteral s = System.Int32.Parse s
 new() - {}
 end;;
```

Pattern matching in C# 7.0

The following is an example of pattern matching:

```
class Geometry();
 class Triangle(int Width, int Height, int Base) : Geometry;
 class Rectangle(int Width, int Height) : Geometry;
 class Square(int width) : Geometry;
 4
 6
 Geometry g = new Square(5);
 switch (g)
8
9
 case Triangle(int Width, int Height, int Base):
 WriteLine($"{Width} {Height} {Base}");
10
 break;
11
12
 case Rectangle(int Width, int Height):
 WriteLine($"{Width} {Height}");
13
 break:
14
 case Square(int Width):
15
 WriteLine($"{Width}");
16
 break;
17
 default:
18
 WriteLine("<other>");
19
 break;
20
21
 }
```

In the sample above you can see how we match on the data type and immediately destructure it into its components.

Loops

- Main types:
- Counter-controlled iterators (For-loops)
- Logical-test iterators
- Iterations based on data structures
- Recursion

For-loops

- Controlled by loop variable of scalar type with bounds and increment size
- Scope of loop variable?
 - Extends beyond loop?
 - Within loop?
- When are loop parameters calculated?
 - Once at start
 - At beginning of each pass

ALGOL 60 Design choices:

- 1. Control expression can be **int** or **real**; its scope is whatever it is declared to be
- 2. Control variable has its last assigned value after loop termination
- 3. The loop variable cannot be changed in the loop, but the parameters can, and when they are, it affects loop control
- 4. Parameters are evaluated with every iteration, making it very complex and difficult to read

Pascal:

• Syntax:

for variable := initial (to | downto) final do statement

- Design Choices:
 - 1. Loop variable must be an ordinal type of usual scope
 - 2. After normal termination, loop variable is undefined
 - 3. The loop variable cannot be changed in the loop; the loop parameters can be changed, but they are evaluated just once, so it does not affect loop control
 - 4. Just once

Ada:

• Syntax:

```
for var in [reverse] discrete_range loop ...
end loop
```

- Design choices:
 - 1. Type of the loop variable is that of the discrete range; its scope is the loop body (it is implicitly declared)
 - 2. The loop variable does not exist outside the loop
 - 3. The loop variable cannot be changed in the loop, but the discrete range can; it does not affect loop control
 - 4. The discrete range is evaluated just once

C:

• Syntax:

```
for ([expr_1]; [expr_2]; [expr_3]) statement
```

- The expressions can be whole statements, or even statement sequences,
 with the statements separated by commas
- The value of a multiple-statement expression is the value of the last statement in the expression

e.g.,

for
$$(i = 0, j = 10; j == i; i++) ...$$

If the second expression is absent, it is an infinite loop

- C Design Choices:
 - 1. There is no explicit loop variable
 - 2. Loop variable, if there is one, has whatever was assigned last
 - 3. Everything can be changed in the loop
 - 4. The first expression is evaluated once, but the other two are evaluated with each iteration
- This loop statement is the most flexible
- But also rather difficult to analyze ..

C++:

- Differs from C in two ways:
 - 1. The control expression can also be Boolean
 - 2. The initial expression can include variable definitions (scope is from the definition to the end of the loop body)

Java:

• Differs from C++ in that the control expression must be Boolean

Logic-Test Iterators

- While-loops
 - Test performed before entry to loop
- repeat...until and do...while
 - Test performed at end of loop
 - Loop always executed at least once
- Design Issues:
 - 1. Pretest or posttest?
 - 2. Should this be a special case of the counting loop statement (or a separate statement)?

C, C++, and Java – break:

- Unconditional; for any loop or **switch**; one level only (except Java's can have a label)
- There is also a **continue** statement for loops; it skips the remainder of this iteration, but does not exit the loop

Counter-Controlled Loops: Examples

Python

for loop_variable in object:

loop body

else:

- else clause]
- The object is often a range, which is either a list of values in brackets ([2, 4, 6]), or a call to the range function (range (5), which returns 0, 1, 2, 3, 4
- The loop variable takes on the values specified in the given range, one for each iteration
- The else clause, which is optional, is executed if the loop terminates normally

- Iteration Based on Data Structures
 - Concept: use order and number of elements of some data structure to control iteration
 - Control mechanism is a call to a function that returns the next element in some chosen order, if there is one; else exit loop
 - C's **for** can be used to build a user-defined iterator

```
- e.g. for (p=hdr; p; p=next(p))
{ ... }
```

Perl has a built-in iterator for arrays and hashes

```
e.g.,
foreach $name (@names)
{ print $name }
```

C# Foreach Loops

foreach (T x in C) S

is implemented as

```
IEnumerable<T> c = C;
IEnumerator<T> e = c.GetEnumerator();
while (e.MoveNext())
{ T x = e.Current; S }
```

Recursion

- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code
 - i.e. Recursion is a technique that solves a problem by solving a smaller problem of the same type
 - How do I write recursive functions?
 - Determine the base case(s)
 - the one for which you know the answer
 - Determine the general case(s)
 - the one where the problem is expressed as a smaller version of itself
- Iteration can be used in place of recursion and visa versa
 - An iterative algorithm uses a looping construct
 - A recursive algorithm uses a branching structure

Recursion vs. iteration

• Recursive implementation • Iterative implementation

```
int Factorial(int n)
{
  if (n==0)
 return 1;
  else
 return n * Factorial(n-1);
}
```

```
int Factorial(int n)
int fact = 1;
for(int count = 2;
 count <= n;
 count++)
 fact = fact * count;
return fact;
```

Counter-Controlled Loops: Examples

• F#

 Because counters require variables, and functional languages do not have variables, counter-controlled loops must be simulated with recursive functions

```
let rec forLoop loopBody reps =
  if reps <= 0 then ()
  else
 loopBody()
 forLoop loopBody, (reps - 1)</pre>
```

- This defines the recursive function forLoop with the parameters loopBody (a function that defines the loop's body) and the number of repetitions
- () means do nothing and return nothing

Recursion vs. iteration

- Recursion can simplify the solution of a problem, often resulting in shorter, more easily understood source code
- Recursive solutions are often less efficient, in terms of both time and space, than iterative solutions
 - Well this is what the literature says ...
 - This is usually true for languages such as C, Java and C# as method calls can be expensive and deep recursions can take up a lot of stack space
 - However, on modern hardware, functions calls call, especially tail recursive calls can be cheap. Thus modern functional languages like Haskell, SML, Scala and F# encourage recursion

Gotos

- Requires notion of program point
- Transfers execution to given program point
- Basic construct in machine language
- Implements loops
- Makes programs hard to read and reason about
- Hard to know how a program got to a given point
- Generally thought to be a bad idea in a high level language

Fortran Control Structure

Historical Debate

- Dijkstra, Go To Statement Considered Harmful
 - Letter to Editor, CACM, March 1968
 - Now on web: http://www.acm.org/classics/oct95/
- Knuth, Structured Prog. with go to Statements
 - You can use goto, but do so in structured way ...
- Continued discussion
 - Welch, GOTO (Considered Harmful)ⁿ, n is Odd
- General questions
 - Do syntactic rules force good programming style?
 - Can they help?

Spaghetti code

Structured programming

- Issue in 1970s: Does this limit what programs can be written?
- Resolved by Structure Theorem of Böhm-Jacobini.
- Here is a graph version of theorem originally developed by Harlan Mills:

Advance in Computer Science

Standard constructs that structure jumps

```
if ... then ... else ... end
while ... do ... end
for ... { ... }
case ...
```

- Modern style
 - Group code in logical blocks
 - Avoid explicit jumps except for function return
 - Cannot jump into middle of block or function body
- But there may be situations when "jumping" is the right thing to do!

Exceptions: Structured Exit

- Terminate part of computation
 - Jump out of construct
 - Pass data as part of jump
 - Return to most recent site set up to handle exception
 - Unnecessary activation records may be deallocated
 - May need to free heap space, other resources
- Two main language constructs
 - Declaration to establish exception handler
 - Statement or expression to raise or throw exception

Often used for unusual or exceptional condition, but not necessarily.

Summary of Control of Statement Execution

- Sequential
- Conditional Selection
- Looping Construct
- Must have all three to provide full power of a Computing Machine
- Sometimes jumps are needed!

What can you do in your projects now?

- Revisit your token grammer and CFG
- Test front end implementation techniques:
 - Recursive decent by hand
 - JavaCC, ANTLR, Jflex/CUP, SableCC
 - Use a toy language or a subset of your own language
- Generate AST
- Make a pretty printing tree walker
 - Composit, Visitor (GOF, static overloading, reflexsive)
 - Test that programs you input come out roughly the same!
- Make a scope and type checking tree walker