Classroom Object Oriented Language: COOL

S. M. M. Sadrnezhaad, R. Yazdanian, S. Karimi

Design goals

- Taught in compiler course in some universities
- Designed to be implementable in a short time (one semester)
- Give students an idea of many features of OO languages, including:
 - Abstraction
 - Static Typing
 - Inheritance
 - Memory management
 - Simple reflection
- Leaves many features out which are common to other languages

The not so COOL parts

- No arrays
- No floating point operations
- No "static" modifier
- No interfaces
- No method overloading (but still allow overriding)
- No exceptions
- No packages

The reference compiler

- Built with C++
- Generates code for MIPS simulator named SPIM

Where does execution start?

- A class "Main" must be defined
 - Containing a no-args "main" method
 - Starts program execution

Expressions

- Expression language
 - every expression has a type and a value
 - Loops: while E loop E pool
 - Conditionals: if E then E else E fi
 - \blacksquare Case statement: case E of x: Type \rightarrow E; esac
 - Arithmetic operations
 - Logical operations
 - Assignment x ← E

Basic structure and classes

- Basically, a COOL program is a set of classes
 - Similar to Java
- Almost every type is a class (next slide)
- Blocks defined using { and }.
- Each COOL class has a set of features
 - Methods
 - No explicit return
 - Attributes (variables)

Classes and types: continued

- Primitive types: Boolean, Int, String
- Built-in types: The above, + Null, Nothing, Unit, Any
- Every type except Null and Nothing is a class
- Int, Boolean, Unit cannot be superclass
- "Any" class is the root of class hierarchy
 - Similar to "Object" in Java
- Each type "conforms" to ancestors
- "Nothing" conforms to all
- "Null" conforms to all but Int, Boolean, Unit
- Null and Nothing cannot be superclass (obviously)

Information hiding

- Attributes only accessed through methods of same class ("Information hiding")
- Methods are global (public)
- Getters and Setters necessary
- Example

```
class Point {
 ...
 getx () : Int { x };
 setx (newx : Int) : Int { x ← newx };
};
```

Inheritance

 We can extend points to colored points using subclass (class hierarchy)

```
class ColorPoint inherits Points {
  color : Int \( \infty 0; \)
  movePoint(newx : Int, newy : Int) : Point {
 { color \( \infty 0; \)
 x \( \infty \) newy;
 self;
 }
};
```

Classes: behind the scenes

- An instance of a class has pointer to method
 - All instances of a class point to single instance of method
- Example:

The "new" command

Explicit class Main { i : IO <- new IO; main():Int { i.out_string("Hello World!\n"); 1; }; }; Anonymous class Main { main():Object { (new IO).out_string((new IO).in_string().concat("\n"))}; };

Typing

- Static typing: Type defined at variable definition time
- Static type inferred at compile time for each expression
 - Bottom-up
- Dynamic, exec time type may differ
 - But dynamic type "conforms" to static type
- Errs on the conservative side
- Attributes of classes initialized
 - Boolean: false, Unit: (), Int: 0
 - Others: Null

Method invocation

- Dynamic type may differ from static
- Methods invoked instead of calling -> Late binding
- Invoked by dispatch
 - Find class of the instance
 - Find the method
 - Eval args
 - Bind the method and the object
 - Run method

Memory Management: Environment and Store

- Environment: Mapping of identifiers to locations
 - i.e. symbol table
- Store: Where the values are stored -> Heap
- Looking up a variable's value:
 - Look its location up in environment
 - Look up the value at location in store
- When new is invoked
 - New env. and store created, new identifier added to them
- Dynamic allocation w/ Garbage Collector

Conclusion

- Object oriented
 - Objects, virtual method calls, but no overloading
- Strongly typed
 - Primitives for int, boolean, string
 - Reference types
- Dynamic allocation and Garbage Collection
 - Heap allocation, automatic deallocation
- Many things are left out
 - short time implementation

Question time!

Thank you for (if) your attention!:)