

High-Level Language

Building a Modern Computer From First Principles
www.nand2tetris.org

Where we are at:

Some milestones in the evolution of programming languages

- □ Machine language (binary code)
- □ Assembly language (low-level symbolic programming)
- □ Simple procedural languages, e.g. Fortran, Basic, Pascal, C
- Simple object-based languages (without inheritance),
 e.g. early versions of Visual Basic, JavaScript

□ Fancy object-oriented languages (with inheritance):
C++, Java, C#

Programming languages

- Procedural programming (e.g. C, Fortran, Pascal)
- Object-oriented programming (e.g. C++, Java, Python)
- Functional programming (e.g. Lisp, ML, Haskell)
- Logic programming (e.g. Prolog)

ML

```
fun fac(x) = if x=0 then 1
else x*fac(x-1);
```

```
fun length(L) =
if (L=nil) then 0
else 1+length(tl(L));
```

Prolog

- Facts
 - human(kate).
 - human(bill).
 - likes(bill,kate).
 - likes(kate,john).
 - likes(john,kate).
- Rules
 - friend(X,Y):- likes(X,Y),likes(Y,X).

Prolog

Absolute value

```
abs(X, X):- X>=0,!.
abs(X, Y):- Y is -X.
?- abs(-9,R).
R=9
?- abs(-9,8).
no
```

Length of a list


```
my_length([], 0).
my_length([_|T],R):- my_length(T, R1), R is R1+1.
?- my_length([a, b, [c, d], e], R).
R = 4
```

Programming languages

The Jack programming language

Jack: a simple, object-based, high-level language with a Java-like syntax Some sample applications written in Jack:

Disclaimer

Although Jack is a real programming language, we don't view it as an end

Rather, we use Jack as a *means* for teaching:

- How to build a compiler
- How the compiler and the language interface with the operating system
- How the topmost piece in the software hierarchy fits into the big picture

Jack can be learned (and un-learned) in one hour.

```
/** Hello World program. */
class Main {
 function void main () {
 // Prints some text using the standard library
 do Output.printString("Hello World");
 do Output.println(); // New line
 return;
 }
}
```

Some observations:

- □ Java-like syntax
- □ Typical comments format
- Standard library
- □ Language-specific peculiarities.

Typical programming tasks in Jack

Jack can be used to develop any app that comes to my mind, for example:

- \square Procedural programming: a program that computes 1 + 2 + ... + n
- Object-oriented programming:
 a class representing bank accounts
- □ Abstract data type representation: a class representing fractions (like 2/5)
- □ Data structure representation: a class representing linked lists
- □ Etc.

We will now discuss the above app examples

As we do so, we'll begin to unravel how the magic of a high-level object-based language is delivered by the compiler and by the VM

These insights will serve us in the next lectures, when we build the Jack compiler.

Procedural programming example

```
class Main {
 /** Sums up 1 + 2 + 3 + ... + n */
  function int sum (int n) {
 var int sum, i;
 let sum = 0;
 let i = 1;
 while (\sim(i > n)) {
 let sum = sum + i;
 let i = i + 1;
 return sum;
  function void main () {
 var int n;
 let n = Keyboard.readInt("Enter n: ");
 do Output.printString("The result is: ");
 do Output.printInt(sum(n));
 return;
```

<u>Jack program</u> = a collection of one or more classes

<u>Jack class</u> = a collection of one or more subroutines

Execution order: when we execute a Jack program, Main.main() starts running.

Jack subroutine:

- method
- constructor
- function (static method)
- (the example on the left has functions only, as it is "object-less")

Standard library: a set of OS services (methods and functions) organized in 8 supplied classes: Math, String. Array, Output, Keyboard, Screen, Memory, Sys (OS API in the book).

Class design and compilation procedure

- Use Square as an example.
- Design a class: think of its
 - States: data members
 - Behaviors: function members
- Square
 - x, y, size
 - MoveUp, MoveDown, IncSize, ...

Object-oriented programming example

The BankAccount class (skeletal)

```
/** Represents a bank account.
 A bank account has an owner, an id, and a balance.
 The id values start at 0 and increment by 1 each
 time a new account is created. */
class BankAccount {
 /** Constructs a new bank account with a 0 balance. */
 constructor BankAccount new(String owner)
 /** Deposits the given amount in this account. */
 method void deposit(int amount)
 /** Withdraws the given amount from this account. */
 method void withdraw(int amount)
 /** Prints the data of this account. */
 method void printInfo()
 /** Disposes this account. */
 method void dispose()
}
```

Object-oriented programming example (continues)

```
/** Represents a bank account. */
class BankAccount {
  // class-level variable
  static int newAcctId;
  // Private variables (aka fields / properties)
  field int id;
  field String owner;
  field int balance;
  /** Constructs a new bank account */
  constructor BankAccount new (String owner) {
 let id = newAcctId;
 let newAcctId = newAcctId + 1;
 let this.owner = owner;
 let balance = 0;
 return this;
  // More BankAccount methods.
```

```
// Code in any other class:
  var int x;
  var BankAccount b;
let b = BankAccount.new("joe");
```

Explain return this

The constructor returns the RAM base address of the memory block that stores the data of the newly created BankAccount object

```
Explain b = BankAccount.new("joe")
```

Calls the constructor (which creates a new BankAccount object), then stores in variable b a pointer to the object's base memory address

Behind the scene (following compilation):

```
// b = BankAccount.new("joe")
push "joe"
call BankAccount.new
pop b
```

Explanation: the calling code pushes an argument and calls the constructor; the constructor's code (not shown above) creates a new object, pushes its base address onto the stack, and returns;

The calling code then pops the base address into a variable that will now point to the new object.

Object-oriented programming example (continues)

```
class BankAccount {
  static int nAccounts;
 field int id;
 field String owner;
 field int balance;
 // Constructor ... (omitted)
 /** Handles deposits */
 method void deposit (int amount) {
 let balance = balance + amount;
 return;
 /** Handles withdrawls */
 method void withdraw (int amount){
 if (~(amount > balance)) {
 let balance = balance - amount;
 return;
 // More BankAccount methods.
```

```
var BankAccount b1, b2;
...
let b1 = BankAccount.new("joe");
let b2 = BankAccount.new("jane");
do b1.deposit(5000);
do b1.withdraw(1000);
...
```

Explain do b1.deposit(5000)

- □ In Jack, void methods are invoked using the keyword do (a compilation artifact)
- □ The object-oriented method invocation style b1.deposit(5000) is a fancy way to express the procedural semantics deposit(b1,5000)

Behind the scene (following compilation):

```
// do b1.deposit(5000)
push b1
push 5000
call BankAccount.deposit
```

Object-oriented programming example (continues)

```
class BankAccount {
  static int nAccounts;
 field int id;
 field String owner;
 field int balance;
 // Constructor ... (omitted)
 /** Prints information about this account. */
 method void printInfo () {
 do Output.printInt(id);
 do Output.printString(owner);
 do Output.printInt(balance);
 return;
  }
 /** Disposes this account. */
 method void dispose () {
 do Memory.deAlloc(this);
 return;
 // More BankAccount methods.
```

```
// Code in any other class:
...
var int x;
var BankAccount b;

let b = BankAccount.new("joe");
// Manipulates b...
do b.printInfo();
do b.dispose();
...
```

Explain do Memory.deAlloc(this)

This is a call to an OS function that knows how to recycle the memory block whose base-address is this. We will write this function when we develop the OS (project 12).

Explain do b.dispose()

Jack has no garbage collection;
The programmer is responsible for explicitly recycling memory resources of objects that are no longer needed. If you don't do so, you may run out of memory.

Abstract data type example

The Fraction class API (method sigantures)

```
/** Represents a fraction data type.
 A fraction consists of a numerator and a denominator, both int values */
class Fraction {
 /** Constructs a fraction from the given data */
 constructor Fraction new(int numerator, int denominator)
 /** Reduces this fraction, e.g. changes 20/100 to 1/5. */
 method void reduce()
 /** Accessors
 method int getNumerator()
 method int getDenominator()
 /** Returns the sum of this fraction and the other one */
 method Fraction plus(Fraction other)
 /** Returns the product of this fraction and the other one */
 method Fraction product(Fraction other)
 /** Prints this fraction */
 method void print()
 /** Disposes this fraction */
 method void dispose()
```

Abstract data type example (continues)

```
/** Represents a fraction data type.
 A fraction consists of a numerator and a denominator, both int values */
class Fraction {
 field int numerator, denominator;
 constructor Fraction new (int numerator, int denominator) {
 let this.numerator = numerator;
 let this.denominator = denominator;
 do reduce() // Reduces the new fraction
 return this
 /** Reduces this fraction */
 method void reduce () {
 // Code omitted
 // A static method that computes the greatest common denominator of a and b.
 function int gcd (int a, int b) {
 // Code omitted
 // Code in any other class:
 var Fraction a, b;
 method int getNumerator () {
 return numerator;
 let a = Fraction.new(2,5);
 let b = Fraction.new(70,210);
 do b.print() // prints "1/3"
 method int getDenominator () {
 return denominator;
 // (print method in next slide)
 // More Fraction methods follow.
```

Abstract data type example (continues)

```
/** Represents a fraction data type.
 A fraction consists of a numerator and a denominator, both int values */
class Fraction {
 field int numerator, denominator;
 // Constructor and previously defined methods omitted
 /** Returns the sum of this fraction the other one */
 method Fraction plus (Fraction other) {
 var int sum;
 let sum = (numerator * other.getDenominator()) +
 (other.getNumerator() * denominator());
 return Fraction.new(sum , denominator * other.getDenominator());
 // Similar fraction arithmetic methods follow, code omitted.
 /** Prints this fraction */
 // Code in any other class:
 method void print () {
 var Fraction a, b, c;
 do Output.printInt(numerator);
 let a = Fraction.new(2,3);
 do Output.printString("/");
 let b = Fraction.new(1,5);
 do Output.printInt(denominator);
 // computes c = a + b
 return
 let c = a.plus(b);
 do c.print(); // prints "13/15"
```

Data structure example

```
/** Represents a sequence of int values, implemented as a linked list.
 The list consists of an atom, which is an int value,
 and a tail, which is either a list or a null value. */
class List {
 field int data;
 field List next;
 /* Creates a new list */
 constructor List new (int car, List cdr) {
 let data = car;
 let next = cdr;
 return this;
 /* Disposes this list by recursively disposing its tail. */
 method void dispose() {
 if (\sim(next = null)) {
 // Code in any other class:
 do next.dispose();
 // Creates a list holding the numbers 2,3, and 5:
 do Memory.deAlloc(this);
 return;
 var List v;
 let v = List.new(5 , null);
 let v = List.new(2 , List.new(3,v));
  // class List.
```

Jack language specification

- □ Syntax
- Data types
- Variable kinds
- Expressions
- Statements
- Subroutine calling
- □ Program structure
- Standard library

(for complete language specification, see the book).

Jack syntax

White space and comments	Space characters, newline characters, and comments are ignored. The following comment formats are supported: // Comment to end of line /* Comment until closing */ /** API documentation comment */		
Symbols	() Used for grouping arithmetic expressions and for enclosing parameter-lists and argument-lists [] Used for array indexing; { } Used for grouping program units and statements; , Variable list separator; ; Statement terminator; = Assignment and comparison operator; . Class membership; + - * / & ~ < > Operators.		
Reserved words	class, constructor, method, function int, boolean, char, void var, static, field let, do, if, else, while, return true, false, null this	Program components Primitive types Variable declarations Statements Constant values Object reference	

Jack syntax (continues)

Constants	Integer constants must be positive and in standard decimal notation, e.g., 1984. Negative integers like -13 are not constants but rather expressions consisting of a unary minus operator applied to an integer constant. String constants are enclosed within two quote (") characters and may contain any characters except newline or double-quote. (These characters are supplied by the functions String.newLine() and String.doubleQuote() from the standard library.) Boolean constants can be true or false.	
	The constant null signifies a null reference.	
Identifiers	Identifiers are composed from arbitrarily long sequences of letters (A-Z, a-z), digits (0-9), and "_". The first character must be a letter or "_".	
	The language is case sensitive. Thus x and x are treated as different identifiers.	

Jack data types

```
Primitive types
 (Part of the language; Realized by the compiler):
 16-bit 2's complement (from -32768 to 32767)
 int
 0 and -1, standing for true and false
 boolean
 unicode character ('a', 'x', '+', '%', ...)
 char
Abstract data types (Standard language extensions; Realized by the OS / standard library):
 String
 Array
 ... (extensible)
Application-specific types (User-defined; Realized by user applications):
 BankAccount
 Fraction
 List
 Bat / Ball
 ... (as needed)
```

Jack variable kinds and scope

Variable kind	Definition / Description	Declared in	Scope
Static variables	static type name1, name2,; Only one copy of each static variable exists, and this copy is shared by all the object instances of the class (like private static variables in Java)	Class declaration.	The class in which they are declared.
Field variables	field type namel, name2,; Every object instance of the class has a private copy of the field variables (like private object variables in Java)	Class declaration.	The class in which they are declared, except for functions.
Local variables	var type name l, name 2,; Local variables are allocated on the stack when the subroutine is called and freed when it returns (like local variables in Java)	Subroutine declaration.	The subroutine in which they are declared.
Parameter variables	type name1, name2, Used to specify inputs of subroutines, for example: function void drive (Car c, int miles)	Appear in parameter lists as part of subroutine declarations.	The subroutine in which they are declared.

Jack expressions

A Jack expression is any one of the following:

- A constant
- A variable name in scope (the variable may be static, field, local, or a parameter)
- The keyword this, denoting the current object
- An array element using the syntax arrayName[expression],
 where arrayNname is a variable name of type Array in scope
- A subroutine call that returns a non-void type
- An expression prefixed by one of the unary operators or ~:

```
-expression (arithmetic negation)~expression (logical negation)
```

 \Box An expression of the form *expression op expression* where *op* is one of the following:

```
+ - * / (integer arithmetic operators)

& | (boolean and and or operators, bit-wise)

< > = (comparison operators)
```

 \Box (expression) (an expression within parentheses)

Jack Statements

```
let varName = expression;
or
let varName[expression] = expression;
```

```
if (expression) {
 statements
}
else {
 statements
}
```

```
while (expression) {
 statements
}
```

```
do function-or-method-call;
```

```
return expression;
or
return;
```

Jack subroutine calls

```
General syntax: subroutineName(arg0, arg1, ...)

where each argument is a valid Jack expression

Parameter passing is by-value (primitive types) or by-reference (object types)

Example 1:

Consider the function (static method): function int sqrt(int n)

This function can be invoked as follows:

sqrt(17)

sqrt(x)

sqrt((b * b) - (4 * a * c))

sqrt(a * sqrt(c - 17) + 3)
```

Etc. In all these examples the argument value is computed and passed by-value

Example 2:

```
Consider the method: method Matrix plus (Matrix other);
```

If u and v were variables of type Matrix, this method can be invoked using: u.plus(v)

The v variable is passed by-reference, since it refers to an object.

Noteworthy features of the Jack language

```
The (cumbersome) let keyword, as in let x = 0;
  The (cumbersome) do keyword, as in do reduce();
  No operator priority:
 1 + 2 * 3 yields 9, since expressions are evaluated left-to-right;
 To effect the commonly expected result, use 1 + (2 * 3)
  Only three primitive data types: int, boolean, char;
  In fact, each one of them is treated as a 16-bit value
  No casting; a value of any type can be assigned to a variable of any type
  Array declaration:
 Array x; followed by x = Array.new();
  Static methods are called function
  Constructor methods are called constructor:
  Invoking a constructor is done using the syntax ClassName.new(argsList)
Q: Why did we introduce these features into the Jack language?
A: To make the writing of the Jack compiler easy!
Any one of these language features can be modified, with a reasonable amount of work,
 to make them conform to a more typical Java-like syntax.
```

Jack program structure

```
class ClassName {
 field variable declarations:
 static variable declarations;
 constructor type { parameterList ) {
 local variable declarations:
 statements
 method type { parameterList ) {
 local variable declarations:
 statements
 function type { parameterList ) {
 local variable declarations:
 statements
```

About this spec:

- Every part in this spec can appear 0 or more times
- □ The order of the field / static declarations is arbitrary
- The order of the subroutine declarations is arbitrary
- □ Each *type* is either int, boolean, char, or a class name.

A Jack program:

- Each class is written in a separate file (compilation unit)
- ☐ Jack program = collection of one or more classes, one of which must be named Main
- □ The Main class must contain at least one method, named main()

Jack standard library aka language extensions aka Jack OS

```
class Math {
 Class String {
 Class Array {
 class Output {
 Class Screen {
 class Memory {
 Class Keyboard {
 Class Sys {
 function void halt():
 function void error(int errorCode)
 function void wait(int duration)
```

Perspective

- Jack is an object-based language: no inheritance
- Primitive type system (3 types)
- Standard library
- Our hidden agenda: gearing up to learn how to develop the ...
 - Compiler (projects 10 and 11)
 - OS (project 12).