Model of Execution

With Memory Diagrams

Interpretation v. Compilation

Interpretation v. Compilation

- Interpretation
 - Code is read and executed one statement at a time
- Compilation
 - Entire program is translated into another language
 - The translated code is interpreted

Interpretation

- Python and JavaScript are interpreted languages
- Run-time errors are common
 - Program runs, but crashes when a line with an error is interpreted

This program runs without error

```
class RuntimeErrorExample:
 def __init__(self, initial_state):
 self.state = initial_state

 def add_to_state(self, to_add):
 print("adding to state")
 self.state += to_add

if __name__ == '__main__':
 example_object = RuntimeErrorExample(5)
 example_object.add_to_state(10)
 print(example_object.state)
```

This program crashes with runtime error

```
class RuntimeErrorExample:
 def __init__(self, initial_state):
 self.state = initial_state

 def add_to_state(self, to_add):
 print("adding to state")
 self.state += to_add

if __name__ == '__main__':
 example_object = RuntimeErrorExample(5)
 example_object.add_to_state("ten")
 print(example_object.state)
```

Compilation

- Scala, Java, C, and C++ are compiled languages
- Compiler errors are common
 - Compilers will check all syntax and types and alert us of any errors (Compiler error)
 - Program fails to be converted into the target language
 - Program never runs
 - The compiler can help us find errors before they become run-time errors

Compiles and runs without error

```
class CompilerError(var state: Int) {
 def addToState(toAdd: Int): Unit ={
 println("adding to state")
 this.state += toAdd
 }
}

object Main {
 def main(args: Array[String]): Unit = {
 val exampleObject = new CompilerError(5)
 exampleObject.addToState(10)
 println(exampleObject.state)
 }
}
```


Does not compile. Will not run any code

```
class CompilerError(var state: Int) {
 def addToState(toAdd: Int): Unit ={
 println("adding to state")
 this.state += toAdd
 }
}

object Main {
 def main(args: Array[String]): Unit = {
 val exampleObject = new CompilerError(5)
 exampleObject.addToState("ten")
 println(exampleObject.state)
 }
}
```

Compilation - Scala

- Scala compiles to Java Byte Code
- Executed by the Java Virtual Machine (JVM)
 - Installed on Billions of devices!

Compilation - Scala

- Compiled Java and Scala code can be used in the same program
 - Since they both compile to Java Byte Code
- Scala uses many Java classes
 - Math in Scala is Java's Math class
 - We'll sometimes use Java libraries in this course

Memory

Let's Talk About Memory

- Random Access Memory (RAM)
 - Access any value by index
 - Effectively a giant array
- All values in your program are stored here

Let's Talk About Memory

- Significantly faster than reading/writing to disk
 - Even with an SSD
- Significantly more expensive than disk space

Let's Talk About Memory

- Operating System (OS) controls memory
- On program start, OS allocates a section of memory for our program
 - Gives access to a range of memory addresses/indices

RAM
<used another="" by="" program=""></used>
<our memory="" program=""></our>
<used another="" by="" program=""></used>
• • •

Memory Stack

- Stores the variables and values for our programs
- LIFO Last In First Out
 - New values are added to the end of the stack
 - Only values at the end of the stack can be removed

Stack Frames

- Every method call creates a new stack frame
 - Active stack frame is the currently executing method
 - Only variables declared in the current stack frame can be accessed
 - A stack frame is isolated from the rest of the stack
- Program execution begins in the main method's stack frame

Stack Frames

- In our memory diagrams:
 - Stack frames are designated by solid boxes

Code Blocks and Variable Scope

- Code blocks control variable scope
 - Code executing within a code block (ex. if, for, while) begins a new section on the stack
- Similar to stack frames, but values outside of the current code block can be accessed

Code Blocks and Variable Scope

- Variables/Values in the same code block cannot have the same name
 - If variables in different blocks have the same name, the program searches the inner-most code block first for that variable
- When the end of a code block is reached, all variables/values created within that block are destroyed (Removed from the stack)

Code Blocks and Variable Scope

- In our memory diagrams:
 - Code blocks are designated by dashed boxes

Stack Memory

- Only "primitive" types are stored directly in stack memory
 - Double/Float
 - Int/Long/Short
 - Char
 - Byte
 - Boolean
 - String*
- All other objects are stored in heap memory**
 - Store reference to these object on the stack

*Strings are actually more complex, but we will treat them as though they are on the stack in this course

**Stack and heap allocations vary by compiler and JVM implementations. With modern optimizations, we can never be sure where our values will be stored We'll use this simplified view so we can move on and learn Computer Science

Stack Memory

- Only "primitive" types are stored directly in stack memory
 - Double/Float
 - Int/Long/Short
 - Char
 - Byte
 - Boolean
 - String*
- All other objects are stored in heap memory**
 - Store reference to these object on the stack

*Strings are actually more complex, but we will treat them as though they are on the stack in this course

**Stack and heap allocations vary by compiler and JVM implementations. With modern optimizations, we can never be sure where our values will be stored We'll use this simplified view so we can move on and learn Computer Science

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```

 We'll create a memory diagram of this program

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}


def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```

- Start by setting up the diagram
- Separate columns for stack and heap memory

Stack		Heap
Name	Value	

<pre>def multiplyByTwo(input: Double): Double = { val output = input * 2.0 output }</pre>
<pre>def main(args: Array[String]): Unit = { val x: Double = 7.0 val result = multiplyByTwo(x) println(result) }</pre>

- Add a section for inputs and outputs
- This is where you write what's printed to the screen


```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```

Start execution at the main method

Stack		Heap
Name	Value	
		<u>in/out</u>
		<u> </u>

```
def multiplyByTwo(input: Double): Double = {
 val output = input * 2.0
  output
def main(args: Array[String]): Unit = {
 val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
```


- We have our first variable declaration
- Add the name and value to the stack

Stack		Heap
Name	Value	
X	7.0	
		<u>in/out</u>

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```


- We now have a method call
- Method calls create new stack frames


```
def multiplyByTwo(input: Double): Double = {
 val output = input * 2.0
 output
}

def main(args: Array[String]): Unit = {
 val x: Double = 7.0
 val result = multiplyByTwo(x)
 println(result)
}
```


 Add the parameter to the stack inside the new frame


```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```


 Add new variable inside the stack frame <u>in/out</u>

Heap

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```


in/out

- We reach a return value
- The stack frame ends

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```


in/out

- We cross out the stack frame
- It is removed from the stack

```
def multiplyByTwo(input: Double): Double = {
  val output = input * 2.0
  output
}

def main(args: Array[String]): Unit = {
  val x: Double = 7.0
  val result = multiplyByTwo(x)
  println(result)
}
```


Print result to the screen

Heap