Subprograms

Akim Demaille akim@lrde.epita.fr Roland Levillain roland@lrde.epita.fr

EPITA — École Pour l'Informatique et les Techniques Avancées

June 14, 2012

Subprograms

- Routines
- 2 Argument passing
- 3 Functions
- 4 Functions as Values
- 5 Strictness

A. Demaille, R. Levillain Subprograms 2 / 35

Subprograms

- At the origin, snippets copied and pasted from other sources [4, Chap. 5].
 - Impact on memory management;
 - Impact on separated compilation;
 - Modular programming: first level of interface/abstraction.
- First impact on Software Engineering: "top-down" conception, by refinements.
- Generalizations: modules and/or objects.

A. Demaille, R. Levillain Subprograms 3 / 35

Vocabulary

Procedure Subprograms with no return value.

Function Subprograms that return something.

Distinction sometimes blurred by the language (e.g., using void Algol, C, Tiger...)).

A. Demaille, R. Levillain Subprograms 4 / 35

Vocabulary

Formal Argument Arguments of a subprogram declaration.

Effective Argument Arguments of a call to a subprogram.

```
sum (40, 12)
```

Please reserve "parameter" for templates.

A. Demaille, R. Levillain Subprograms 5 / 35

Routines

- Routines
- 2 Argument passing
- 3 Functions
- 4 Functions as Values
- 5 Strictness

Swap in Fortran

```
SUBROUTINE SWAP (I1, I2)
INTEGER I1, I2, TMP
TMP = I1
I1 = I2
I2 = TMP
RETURN
END
```

```
PROGRAM SWAPPING
INTEGER BIG, SMALL
INTEGER HEAD, TAIL
...
CALL SWAP (BIG, SMALL)
...
CALL SWAP (HEAD, TAIL)
...
STOP
END
```

No type checking between formal and effective arguments.

A. Demaille, R. Levillain Subprograms 7 / 35

Swap in C

```
void
swap (int *ip1, int *ip2)
{
 int tmp = *ip1;
 *ip1 = *ip2;
 *ip2 = tmp;
}
```

```
int
main (void)
{
  int big, small, head, tail;
  ...
  swap (&big, &small);
  ...
  swap (&head, &tail);
  ...
  return 0;
}
```

Type matching checked since ISO-C.

Swap in Modula 2

```
MODULE swapping
VAR big, small, head, tail: INTEGER;

PROCEDURE SWAP (VAR i1, i2: INTEGER);
VAR tmp: INTEGER;
BEGIN
tmp:= i1;
i1 := i2;
i2 := tmp;
END swap
```

```
BEGIN
...
swap (big, small);
...
swap (head, tail);
...
END swapping.
```

Embedded declaration of swap in swapping.

Swap in Ada

```
procedure swap (i1, i2: in out integer) is
  tmp: INTEGER;
begin
  tmp := i1;
  i1 := i2;
  i2 := tmp;
end swap;
```

```
swap (big, small);
...
swap (head, tail);
...
end swapping;
```

begin

Local declaration.

Communication in Fortran

```
PROGRAM MATN
 SUBROUTINE B ...
 SUBROUTINE A ...
COMMON X, Y, Z
 COMMON U, V, W
 COMMON E, F, G
INTEGER R
 INTEGER S
 INTEGER T
. . .
STOP
 RETURN
 RETURN
END
 END
 END
```

- The COMMON part is shared, independently of the names types, and length of the COMMON declaration...
- Memory reduction (overlaying).
- Danger.
- Independent compilation (\neq separated).

A. Demaille, R. Levillain Subprograms 11 / 35

Communication in Algoloids

```
program main ...
var r. w: real:
  procedure a...
 var x, y: real;
 procedure b ...
 var x, y: real;
 begin ... end;
 begin ... end;
 procedure c ...
 var w, x: integer;
 begin ... end;
begin ... end.
```

- Block structure (Algol 60, Pascal, Modula 2, Ada, Tiger).
- Static scoping (contrary to Sh, Perl etc.).
- Declaration in blocks (≠ block structure): most languages (Algol 60, C, etc.)
- Non separated compilation, but typing.
- Closed scope: scope control (e.g., Euclid). Identifiers must be imported.

Argument passing

- 1 Routines
- 2 Argument passing
- 3 Functions
- Functions as Values
- 5 Strictness

Argument passing

From a naive point of view, three possible modes: in, out, in-out. But there are different flavors.

	Val	ValConst	RefConst	Res	Ref	ValRes	Name
Algol 60	*						*
Fortran					?	?	
PL/1					?	?	
Algol 68		*			*		
Pascal	*				*		
C	*	?			?		
Modula 2	*				?		
Ada (simple types)		*		*		*	
Ada (others)		?	?	?	?	?	
Alphard		*	*		*		

A. Demaille, R. Levillain Subprograms 14 / 35

Argument passing from a subprogram

By Result out in Ada, sort of a non initialized local variable.

On return, the effective argument (an I-value) is updated. Assignments only:

```
procedure negative_get (negative : out integer) is
  number : integer
begin
  get (number);
  while number >= 0 do
 put_line ("Try again!");
 get (number);
  end loop;
  negative := number;
end negative_get;
```

Algol W: Ivalue evaluated on return, in Ada, on call. Problem: local copy. The compiler optimizes.

Passing from/to a subprogram

- By Value-Result in out in Ada, exact combination of in and out: local copy.
- By Reference Work directly onto the effective argument, via an indirection.
 - By Value-Result: copies.
 - By Reference: indirections.
 - Usually indistinguishable, except with synonymy (aliasing), and concurrent programming.
 - Pascal forbids swap (foo, foo), but what about swap (foo[bar], foo[baz])...
 - In Fortran, the Ivalue may be a...simple rvalue...

A. Demaille, R. Levillain Subprograms 16 / 35

An outsider: call by name

- In Algol 60 it behaves as a macro would, including with name captures: the argument is evaluated at each use.
- Try to write some code which results in a completely different result had swap been a function.

```
#define swap(Foo, Bar)
do {
  int tmp_ = (Foo);
  (Foo) = (Bar);
  (Bar) = tmp_;
} while (0)
```

• In Algol 60, a *compiled* language, "thunks" were introduced: snippets of code that return the l-value when evaluated.

A. Demaille, R. Levillain Subprograms 17 / 35

Exhibit the differences (Explicit lyrics...)

```
: integer
var t
 : array [1..2] of integer;
 foo
procedure shoot_my (x : Mode integer);
begin
 foo[1] := 6;
 t := 2:
 := x + 3;
end:
begin
 foo[1] := 1:
 foo[2] := 2:
 := 1;
  shoot_my (foo[t]);
end.
```


N 11 -	£ [1]	£ [0]	_
Mode	foo[1]	foo[2]	t
Val	6	2	2
Val-Res (Algol W)	6	4	2
Val-Res (Ada)	4	2	2
Ref	9	2	2
Name	6	5	2

Some sugar

In Ada, named arguments and/or default values:

```
-- Output a float with a specified precision.

put (number : in float,
 before : in integer := 2, after : in integer := 2,
 exponent : in integer := 2)

...

begin

put (pi, 1, 2, 3);

put (pi, 1);

put (pi, 2, 2, 4);

put (pi, before => 2, after => 2, exponent => 4);

put (pi, exponent => 4);
end
```

In Perl, use a hash as argument.

Functions

- 1 Routines
- 2 Argument passing
- 3 Functions
- 4 Functions as Values
- 5 Strictness

Functions

Fortran

```
INTEGER FUNCTION SUM(A, B)
INTEGER A, B
SUM = A + B
RETURN
END
```

Algol 60

```
integer procedure sum(a, b);
value a, b; integer a, b;
sum := a + b;
```

Pascal

```
function sum (a, b: integer): integer;
begin
  sum := a + b;
end;
```

Functions

```
Modula 2

PROCEDURE sum(a, b: INTEGER): INTEGER;
BEGIN
RETURN a + b;
END sum
```

```
Ada
function sum(a, b: integer) return integer is
begin
return a + b;
end sum
```

A. Demaille, R. Levillain Subprograms 22 / 35

Functions: Side effects

Using functions with side effects is very dangerous. For instance:

is undefined (\neq nondeterministic). *On purpose!*

Subprograms 23 / 35

Functions: Side effects

Possible in Eiffel but strongly against its culture.

```
feature -- To read one character at a time:
 read_character is
 -- Read a character and assign it to 'last_character'.
 require
 is_connected
 not end_of_input
 deferred
 ensure
 not push_back_flag
 end
 last character: CHARACTER is
 -- Last character read with 'read_character'.
 require
 is_connected
 deferred
 end
```

A. Demaille, R. Levillain Subprograms 24 / 35

Functions: Side effects

In Ada

- (in) out are forbidden in functions.
- Globals are still there. . .

A. Demaille, R. Levillain Subprograms 25 / 35

Functions as Values

- 1 Routines
- 2 Argument passing
- 3 Functions
- 4 Functions as Values
- 5 Strictness

Subprograms as arguments

```
function diff (f(x: real): real,
 x. h: real) : real:
begin
  if h = 0 then
 slope := 0
  else
 slope := (f(x + h) - f(x)) / h;
  diff := slope
end
begin
  diff (sin, 1, 0.01);
  . . .
end
```

- Typing difficulties ignored in Algol 60, Fortran, original Pascal and C: the function-argument was not typed.
- Today function types are available in most languages (except in some OOL).
- Doesn't exist in Ada.
 Simulated by a function parametrized routine. But you have to instantiate...

Anonymous subprograms

In all the functional languages, but not only [2]...

```
use Getopt::Long;
Getopt::Long::config ("bundling", "pass_through");
Getopt::Long::GetOptions
 => &version.
  'version'
 'help'
 => &usage.
  'libdir:s'
 => $libdir.
  'gnu'
 => sub { set_strictness ('gnu'); },
 => sub { set_strictness ('gnits'); },
  'gnits'
 'cygnus'
 => $cvgnus_mode.
  'foreign'
 => sub { set_strictness ('foreign'); },
  'include—deps' => sub { $use_dependencies = 1; }.
  'ilignore—deps' => sub { $use_dependencies = 0: }.
 'no-force' => sub { $force_generation = 0; },
 'o|output-dir:s' => $output_directory,
 'v|verbose' => $verbose,
  'Werror' => \sup \{ \$SIG\{"\_WARN\_"\} = \sup \{ die \$\_[0] \} \},
 => sub { $SIG{"...WARN..."} = 'DEFAULT' },
  'Wno-error'
  or exit 1:
```

Environment capture

Functional languages with block structure.

Create *closures*: a pointer to the (runtime) environment in addition to a pointer to the code. Somewhat hard to implement [1, Chap. 15].

A. Demaille, R. Levillain Subprograms 29 / 35

Strictness

- Routines
- 2 Argument passing
- Functions
- Functions as Values
- 5 Strictness

Call by name [1, Chap. 15]

What if y = 0 in the following code?

```
let function loop (z: int):int = if z > 0 then z else loop (z)
 function f (x: int):int = if y > 8 then x else -y
in
  f (loop (y)) /* = 'if y > 8 then loop (y) else -y' ? */
end
```

Call by name: don't pass the evaluation of the expression, but a "thunk" computing it:

```
let var a := 5 + 7 in a + 10 end
===> let function a () := 5 + 7 in a () + 10 end
```

Call by need: The thunk is evaluated once and only once. Add a "memo" field.

A. Demaille, R. Levillain Subprograms 31 / 35

Lazy evaluation 1 [3]

```
easydiff f x h = (f (x + h) - f (x)) / h
differentiate h0 f x = map (easydiff f x) (repeat halve h0)
halve x = x / 2
repeat f a = a : repeat f (f a)
within eps (a : b : rest)
 | abs (b - a) \le eps = b
 relative eps (a : b : rest)) =
 | abs (b - a) \le eps * abs b = b
 I otherwise
 = relative eps (b : rest)
within eps (differentiate h0 f x)
```

Slow convergence... Suppose the existence of an error term:

```
a (i) = A + B * (2 ** n) * (h ** n)
a (i + 1) = A + B * (h ** n)
```

A. Demaille, R. Levillain Subprograms 32 / 35

Lazy evaluation 2 [3]

What is the value of n?

```
order (cons a (cons b rest)) =
= round (log2 ((a - c) / (b - c) - 1))
```

thus

```
improve s = elimerror (order s) s
within eps (improve (differentiate h0 f x))
```

and actually

```
super s = map second (repeat improve s)
second (cons a (cons b rest)) = b
within eps (super (differentiate h0 f x))
```

A. Demaille, R. Levillain Subprograms 33 / 35

Bibliography I

Andrew W. Appel.

Modern Compiler Implementation in C, Java, ML. Cambridge University Press, 1998.

Alexandre Duret-Lutz and Tom Tromey.
GNU Automake.

http://www.gnu.org/software/automake/, 2003.

John Hughes.

Why functional programming matters.

The Computer Journal, 32(2):98–107, April 1989.

http:

//www.math.chalmers.se/~rjmh/Papers/whyfp.html.

A. Demaille, R. Levillain Subprograms 34 / 35

Bibliography II

Leslie B. Wilson and Robert G. Clark. *Langages de Programmation Comparés.*Addison-Wesley, 2nd edition, November 1993.