Programming Language Concepts Subroutines

Janyl Jumadinova

24 March, 2023

Parameter Evaluation

"Applicative Order" evaluation:

- arguments evaluated before the function call. "Eager" evaluation.

```
int slow(int n) {
 int main() {
 int x;
 x = f(10,slow(1000000));
 printf("%d\n",x);
}
int f(int a, int b) {
 return a+1;
}
```

Parameter Evaluation

"Normal Order" evaluation:

- arguments are not evaluated until they are needed (possibly never).

```
File lazy.hs:

| In ghci, try: | Prelude | 1 lazy | 1 of 1 | Compiling Main | ... | Ok, modules loaded: Main. | Main | f 10 (slow 10000000) | 11 | *Main | f (slow 10000000) | 10 | 100000001
```

Parameter Evaluation

"Lazy" evaluation:

- arguments are evaluated at most once (possibly never).
- Even though we used a Haskell example to illustrate "normal order", it is more accurate to call Haskell's evaluation order "lazy".
- In normal order, a parameter could be evaluated more than once (i.e., evaluated each time it appears in the function).

Parameter passing: by value, by reference, or by closure (a reference to a subroutine with its referencing environment).

5 / 14

Parameter passing: by value, by reference, or by closure (a reference to a subroutine with its referencing environment).

- In languages that support "first-class functions", a function may be a return value from another function; a function may be assigned to a variable.
- This raises some issues regarding scope.

```
http://goo.gl/kzUCes
 JavaScript example: http://goo.gl/kzUCes
 function f (name) {
 Function f returns the
 var x = "hi there";
 function q. Therefore,
 function g() {
 variable k is assigned a
 return x+" "+name;
 function.
 Once f is done, how will
 return g;
 k (i.e., g) know the
 values of x and name?
 var k = f("bob");
```

One solution (NOT the one used by JavaScript!):

use the most recently-declared values of variables "name" and "x".

- This is called "shallow binding." Common in dynamically-scoped languages.

7 / 14

One solution (NOT the one used by JavaScript!):

use the most recently-declared values of variables "name" and "x".

- This is called "shallow binding." Common in dynamically-scoped languages.

Another solution (used by JavaScript and most other statically-scoped languages):

bind the variables that are in the environment where the function is defined.

- This is an illustration of "deep binding" and the combination of the function and its defining environment is called a closure.

Exceptions

An exception:

an unexpected (or an unusual) condition that arises during program execution, and that cannot easily be handled in the local context.

Exceptions

An exception:

an unexpected (or an unusual) condition that arises during program execution, and that cannot easily be handled in the local context.

See Exc. java in the class activity17 repo.

Coroutines

- A **coroutine** is a function that can be suspended and resumed.
- Several coroutines can be active at once, transferring control back and forth between them.

Coroutines

Generators in Python

Many other languages have features that allow the implementation of coroutines (even if they are not "built in" to the language).

- Python has generator functions:

```
>>> def gen99():
... for i in range(100):
... yield i # NOTE: not \return i"
>>> a = gen99() # call the function just once
>>> next(a)
0
>>> next(a)
1
```

Generators in Python

```
>>> next(a)
 2
 >>> for i in range(10):
 print next(a),
 3 4 5 6 7 8 9 10 11 12
 >>> for i in range(10):
 ... print next(a),
 . . .
 13 14 15 16 17 18 19 20 21 22
```

Generators in Python

- Several generators can be active at the same time; see sample program gen.py in the activity17 repository.
- This isn't precisely a coroutine example (we don't have "call" and "response" directly transferring back and forth).
- See https://docs.python.org/3/library/asyncio-task.html ("Tasks and coroutines", Python 3.5 documentation) intersection.

Subroutines: Concepts

- Parameter passing (e.g., pass by value, pass by reference)
- Special syntax (default values, named parameters)
- Mechanisms for function calls (activation record stack, static and dynamic pointers, calling sequences)
- Parameter evaluation (applicative, normal, lazy)
- Closures
- Exceptions
- Coroutines