Programming Languages and Compilers (CS 421)

Reza Zamani

http://www.cs.illinois.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve, Gul Agha, and Elsa Gunter

Contact Information - Reza Zamani

- n Email: zamani@illinois.edu
- Office hours will be announced on the course webpage.

Contact Information - Choonghwan Lee

- n Email: clee83@illinois.edu
- n Office hours will be announced on the course webpage.

05/31/10

Course Website

- Main page summary of news items
- Policy rules governing course
- Lectures syllabus and slides
- n MPs information about homework
- n Exams
- Unit Projects for 4 credit students
- Resources tools and helpful info
- n FAQ

- Provided to read the newsgroup frequently; it is part of the instruction. Some important clarifications, notifications, ... will appear only there.
- Setup your newsreader to read the news feed "class.su11.cs421" at "news.cs.illinois.edu".
- For help to setup your newsreader, see:
 http://agora.cs.illinois.edu/display/tsg/Newsreader
 +Documentation

Some Course References

- No required textbook.
- n Essentials of Programming Languages (2nd Edition) by Daniel P. Friedman, Mitchell Wand and Christopher T. Haynes, MIT Press 2001.
- n Compilers: Principles, Techniques, and Tools, (also known as "The Dragon Book"); by Aho, Sethi, and Ullman. Published by Addison-Wesley. ISBN: 0-201-10088-6.
- Modern Compiler Implementation in ML by Andrew W. Appel, Cambridge University Press 1998
- Additional ones for Ocaml given separately

Course Grading

- n Homework 25%
 - About 7 MPs (in Ocaml) and maybe 1 written assignment
 - MPs submitted by handin on EWS linux machines
 - n HWs turned in in class
 - Late submission penalty: 20% of assignments total value
- n Midterms 30%
 - n In class -Jul 14

DO NOT MISS EXAM DATES!

r Final 45% - time/date will be annouced on the course webpage.

Course Homework

- You may discuss homeworks and their solutions with others
- You may work in groups, but you must list members with whom you worked if you share solutions
- n Each student must turn in their own solution separately
- You may look at examples from class and other similar examples from any source
 - Note: University policy on plagiarism still holds cite your sources if you are not the sole author of your solution
- Problems from homework may appear verbatim, or with some modification on exams

Course Objectives

- New programming paradigm
 - Functional programming
 - n Tail Recursion
 - Continuation Passing Style
- Phases of an interpreter / compiler
 - Lexing and parsing
 - Type checking
 - Evaluation
- Programming Language Semantics
 - Lambda Calculus
 - Operational Semantics

n Compiler is on the EWS-linux systems at /usr/local/bin/ocaml

WWW Addresses for OCAML

n Main CAML home:

http://caml.inria.fr/index.en.html

To install OCAML on your computer see:

http://caml.inria.fr/ocaml/release.en.html

References for CAML

- Supplemental texts (not required):
- The Objective Caml system release 3.09, by Xavier Leroy, online manual
- Introduction to the Objective Caml Programming Language, by Jason Hickey
- Developing Applications With Objective Caml, by Emmanuel Chailloux, Pascal Manoury, and Bruno Pagano, on O'Reilly
 - n Available online from course resources

- n CAML is European descendant of original ML
 - n American/British version is SML
 - O is for object-oriented extension
- ML stands for Meta-Language
- ML family designed for implementing theorem provers
 - It was the meta-language for programming the "object" language of the theorem prover
 - Despite obscure original application area, OCAML is a full general-purpose programming language

Features of OCAML

- Higher order applicative language
- Call-by-value parameter passing
- Modern syntax
- Parametric polymorphism
 - Aka structural polymorphism
- Automatic garbage collection
- User-defined algebraic data types
- n It's fast winners of the 1999 and 2000 ICFP Programming Contests used OCAML

Why learn OCAML?

- Many features not clearly in languages you have already learned
- Assumed basis for much research in programming language research
- OCAML is particularly efficient for programming tasks involving languages (eg parsing, compilers, user interfaces)
- Used at Microsoft for writing SLAM, a formal methods tool for C programs

Session in OCAML

% ocaml

Objective Caml version 3.12.0

```
# (* Read-eval-print loop; expressions and
  declarations *)
2 + 3;; (* Expression *)
- : int = 5
# let test = 3 < 2;; (* Declaration *)
val test : bool = false</pre>
```

05/31/10

Session in OCAML

You may want to use with *ledit*% ledit ocamlto get better editing capabilities.

Environments

- Environments record what value is associated with a given variable
- Central to the semantics and implementation of a language
- Notation

 $\rho = \{name_1 \rightarrow value_1, name_2 \rightarrow value_2, ...\}$

Using set notation, but describes a partial function

- n Often stored as list, or stack
- n To find value start from left and take first match

Sequencing

```
# "Hi there";; (* has type string *)
- : string = "Hi there"
# print_string "Hello world\n";; (* has type unit *)
Hello world
-: unit = ()
# (print_string "Bye\n"; 25);; (* Sequence of exp *)
Bye
-: int = 25
# let a = 3 let b = a + 2; (* Sequence of dec *)
val a : int = 3
val b : int = 5
```

Global Variable Creation

```
# 2 + 3;; (* Expression *)
// doesn't effect the environment
# let test = 3 < 2; (* Declaration *)
val test: bool = false
// \rho = \{\text{test} \rightarrow \text{false}\}
# let a = 3 let b = a + 2; (* Sequence of dec
// \rho = \{b \rightarrow 5, a \rightarrow 3, \text{ test} \rightarrow \text{false}\}\
```

Local let binding

```
# let b = 5 * 4 in 2 * b;;
-: int = 40
// = \{b = 5, a = 3, test = false\}
# let c =
  let b = a + a
  in b * b;;
val c : int = 36
// = \{c \ 36, b \ 5, a \ 3, test \ false\}
# b;;
-: int = 5
```

Local Variable Creation

```
# let c =
  let b = a + a
// 1 = {b 5, a 3, test false}
in b * b;;
val c : int = 36
// = \{c \ 36, b \ 5, a \ 3, test \ false\}
# b;;
-: int = 5
```


Terminology

- Output refers both to the result returned from a function application
 - As in + outputs integers, whereas +. outputs floats
- Also refers to text printed as a side-effect of a computation
 - As in print_string "\n" outputs a carriage return
 - In terms of values, it outputs () ("unit")
- Typically, we will use "output" to refer to the value returned

No Overloading for Basic Arithmetic Operations

```
# let x = 5 + 7;;

val x : int = 12

# let y = x * 2;;

val y : int = 24

# let z = 1.35 + 0.23;; (* Wrong type of addition *)

Characters 8-12:

let z = 1.35 + 0.23;; (* Wrong type of addition *)

^^^^
```

This expression has type float but is here used with type int

let
$$z = 1.35 + .0.23;$$
;

val z: float = 1.58

No Implicit Coercion

```
# let u = 1.0 + 2;;
Characters 8-11:
let u = 1.0 + 2;;
```

This expression has type float but is here used with type int

```
# let w = y + z;;
Characters 12-13:
let w = y + z;;
```

This expression has type float but is here used with type int

Booleans (aka Truth Values)

```
# true;;
-: bool = true
# false;;
- : bool = false
# if y > x then 25 else 0;;
-: int = 25
```

Booleans

```
#3 > 1 && 4 > 6;;
- : bool = false
#3 > 1 | 4 > 6;;
-: bool = true
# (print_string "Hi\n"; 3 > 1) || 4 > 6;
Hi
- : bool = true
# 3 > 1 || (print_string "Bye\n"; 4 > 6);;
-: bool = true
# not (4 > 6);;
- : bool = true
```

Functions

```
# let plus_two n = n + 2;
val plus_two : int -> int = <fun>
# plus_two 17;;
-: int = 19
# let plus_two = fun n \rightarrow n + 2;
val plus_two : int -> int = <fun>
# plus_two 14;;
-: int = 16
```

First definition syntactic sugar for second

Using a nameless function

```
# (fun x -> x * 3) 5;; (* An application *)
- : int = 15
# ((fun y -> y +. 2.0), (fun z -> z * 3));;
 (* As data *)
- : (float -> float) * (int -> int) = (<fun>,
 <fun>)
```

Note: in fun v -> exp(v), scope of variable v is only the body exp(v)

05/31/10

Values fixed at declaration time

```
# let x = 12;;
val x : int = 12
# let plus_x y = y + x;;
val plus_x : int -> int = <fun>
# plus_x 3;;
```

What is the result?

Values fixed at declaration time

```
# let x = 12;;
val x : int = 12
# let plus_x y = y + x;;
val plus_x : int -> int = <fun>
# plus_x 3;;
- : int = 15
```

Values fixed at declaration time

```
# let x = 7;; (* New declaration, not an
 update *)
val x : int = 7
# plus_x 3;;
```

What is the result this time?

Values fixed at declaration time

```
# let x = 7;; (* New declaration, not an
 update *)
val x : int = 7
# plus_x 3;;
- : int = 15
```

05/31/10

Functions with more than one argument

Partial application of functions

let add_three x y z = x + y + z;;

```
# let h = add_three 5 4;;
val h : int -> int = <fun>
# h 3;;
- : int = 12
# h 7;;
- : int = 16
```

Functions as arguments

```
# let thrice f x = f (f (f x));
val thrice : ('a -> 'a) -> 'a -> 'a = <fun>
# let g = thrice plus_two;;
val g : int -> int = < fun>
# g 4;;
-: int = 10
# thrice (fun s -> "Hi! " ^ s) "Good-bye!";;
-: string = "Hi! Hi! Hi! Good-bye!"
```


Observation: Functions are first-class values in this language

n Question: What value does the environment record for a function variable?

n Answer: a <u>closure</u>

Save the Environment!

A closure is a pair of an environment and an association of a sequence of variables (the input variables) with an expression (the function body), written:

$$f \rightarrow \langle (v1,...,vn) \rightarrow exp, \rho_f \rangle$$

n Where ρ_f is the environment in effect when f is defined (if f is a simple function)

Closure for plus_x

When plus_x was defined, had environment:

$$\rho_{plus_x} = \{x \to 12, ..., y \to 24, ...\}$$

Closure for plus_x:

$$<$$
y \rightarrow y + x, ρ_{plus_x} $>$

Environment just after plus_x defined:

$$\{plus_x \rightarrow \langle y \rightarrow y + x, \rho_{plus_x} \rangle\} + \rho_{plus_x}$$

Evaluation of Application

- First evaluate the left term to a function (ie starts with fun)
- Evaluate the right term (argument) to a value
 - Things starting with fun are values
- Substitute the argument for the formal parameter in the body of the function
- Evaluate resulting term
- n (Need to use environments)

Evaluation Application of plus_x;;

n Have environment:

```
\rho \, = \, \{ plus\_x \, \rightarrow \, < y \, \rightarrow \, y \, + \, x , \; \rho_{plus\_x} > , \; \ldots \; , \;
 y \rightarrow 3, ...
 where \rho_{plus\_x} = \{x \rightarrow 12, ..., y \rightarrow 24, ...\}
n Eval (plus_x y, ρ) rewrites to
n Eval (app \langle y \rightarrow y + x, \rho_{plus x} \rangle > 3, \rho)
 rewrites to
n Eval (3 + x, \rho_{plus_x}) rewrites to
n Eval (3 + 12, \rho_{plus x}) = 15
```


Scoping Question

Consider this code:

```
let x = 27;;
let f x =
 let x = 5 in
 (fun x -> print_int x) 10;;
f 12;;
```

What value is printed?

5 10 12

27

Recursive Functions

```
# let rec factorial n =
 if n = 0 then 1 else n * factorial (n - 1);;
 val factorial : int -> int = <fun>
# factorial 5;;
-: int = 120
# (* rec is needed for recursive function
  declarations *)
  (* More on this later *)
```