

CSC304:

Chapter 7: Expressions and Assignment Statements

The general syntax

```
<target_var> <assign_operator> <expression>
```

- The assignment operator
 - Fortran, BASIC, the C-based languages
 - := Ada
- = can be bad when it is overloaded for the relational operator for equality (that's why the C-based languages use == as the relational operator)
 - e.g. (PL/I) A = B = C;

Assignment Statements: Conditional Targets

Conditional targets (Perl)

```
(\$flag ? \$total : \$subtotal) = 0
```

Which is equivalent to

```
if ($flag) {
 $total = 0
} else {
 $subtotal = 0
}
```

Assignment Statements: Compound Assignment Operators

- A shorthand method of specifying a commonly needed form of assignment
- Introduced in ALGOL; adopted by C and the Cbased languages
 - Example

$$a = a + b$$

can be written as

$$a += b$$

- More complicated assignments:
 - Multiple targets (PL/I)
 - A, B = 10
 - Conditional targets (C, C++, and Java)
 - $\cdot x = flag ? count1 : count2 = 0;$
 - Compound assignment operators (C, C++, and Java)
 - sum += next;

 Unary assignment operators (C, C++, and Java)

```
a++;++a;difference in values
```

```
Main()
{ int a = 1;
  printf(" a is %d", ++a);
}
```

```
Main()
{ int a = 1;
  printf(" a is %d", a++);
}
```

- C, C++, and Java treat = as an arithmetic binary operator
 - e.g. a = b * (c = d * 2 + 1) + 1
 - This is inherited from ALGOL 68
- Assignment as an Expression
 - In C, C++, and Java, the assignment statement produces a result
 - So, they can be used as operands in expressions
 - e.g. while ((ch = getchar() != EOF) { ... }
- Disadvantage
 - Another kind of expression side effect

Exercise:

```
a=1, b=2, c=3, d=4
a = b + (c = d / b++) - 1
cout << a << "," << b << "," <<
c << "," << d << end]
```

Assignment Statements: Unary Assignment Operators

- Unary assignment operators in C-based languages combine increment and decrement operations with assignment
- Examples

```
sum = ++count (count incremented, then assigned
to sum)
sum = count++ (count assigned to sum, then
incremented
count++ (count incremented)
-count++ (count incremented then negated)
```

Assignment as an Expression

 In the C-based languages, Perl, and JavaScript, the assignment statement produces a result and can be used as an operand

```
while ((ch = getchar())!= EOF) {...}
ch = getchar() is carried out; the result
(assigned to ch) is used as a conditional value
for the while statement
```

 Disadvantage: another kind of expression side effect

Multiple Assignments

 Perl, Ruby, and Lua allow multiple– target multiple–source assignments

```
(\$first, \$second, \$third) = (20, 30, 40);
```

Also, the following is legal and performs an interchange:

```
(\$first, \$second) = (\$second, \$first);
```

Assignment in Functional Languages

- Identifiers in functional languages are only names of values
- ML
 - Names are bound to values with val

```
val fruit = apples + oranges;
```

- If another val for fruit follows, it is a new and different name
- F#
 - F#'s let is like ML's val, except let also creates a new scope

Mixed-Mode Assignment

- Assignment statements can also be mixed-mode
- In Fortran, C, Perl, and C++, any numeric type value can be assigned to any numeric type variable
- In Pascal
 - integers can be assigned to reals, but reals cannot be assigned to integers
 - programmer must specify whether conversion from real to integer is truncated or rounded
- In Java and C#, only widening assignment coercions are done
- In Ada, there is no assignment coercion

Assignments

- Functional programming:
 - We return a value for surrounding context.
 - Value of expression depends solely on referencing environment, not on the time in which the evaluation occurs.
 - Expressions are "referentially transparent."

Assignments

- Imperative:
 - Based on side-effects.
 - Influence subsequent computation.
 - Distinction between
 - Expressions (return a value)
 - Statements (no value returned, done solely for the side-effects).

Variables

- Can denote a location in memory (I-value)
- Can denote a value (r-value)

• Typically,

```
2+3 := c; is illegal, as well as
```

c := 2+3; if c is a declared constant.

Variables

 Expression on left-hand-side of assignment can be complex, as long as it has an I-value:

$$(f(a) + 3) - b[c] = 2;$$
 in C.

 Here we assume f returns a pointer to an array of elements, each of which is a structure containing a field b, an array.
 Entry c of b has an I-value.

Referencing/ Dereferencing

Consider

Value Model

a 4
b 2
c 2

Reference Model

Referencing/ Dereferencing

- Pascal, C, C++ use the "value model":
 - -Store 2 in b
 - Copy the 2 into c
 - Access b, c, add them, store in a.
- Clu uses the "reference" model:
 - Let b refer to 2.
 - Let c also refer to 2.
 - Pass references a,b to "+", let a refer to result.

Referencing/ Dereferencing

Java uses value model for intrinsic (int, float, etc.) (could change soon!), and reference model for user-defined types (classes)

Orthogonality

Features can be used in any combination

Every combination is consistent.

 Algol was first language to make orthogonality a major design goal.

Orthogonality in Algol 68

 Expression oriented; no separate notion of statement.

```
begin
 a := if b < c then d else e;
 a := begin f(b); g(c) end;
 g(d);
 2+3
end</pre>
```

Orthogonality in Algol 68

- Value of 'if' is either expression (d or e).
- Value of 'begin-end' block is value of last expression in it, namely g(c).
- Value of g (d) is obtained, and discarded.
- Value of entire block is 5.

Orthogonality in Algol 68

C does this as well:

– Value of assignment is value of righthand-side:

$$c = b = a + +;$$

Pitfall in C

```
if (a=b) { ... }
/* assign b to a and proceed */ /* if
result is nonzero /*
```

- Some C compilers warn against this.
- Different from

```
if (a==b) \{ ... \}
```

- Java has separate boolean type:
 - prohibits using an int as a boolean.

Initialization

- Not always provided (there is assignment)
- Useful for 2 reasons:
 - 1. Static allocation:
 - compiler can place value directly into memory.
 - No execution time spent on initialization.
 - 2. Variable not initialized is common error.

Initialization

- Pascal has NO initialization.
 - Some compilers provide it as an extension.
 - Not orthogonal, provided only for intrinsics.

- C, C++, Ada allow aggregates:
 - Initialization of a user-defined composite type.

Example in C

```
int a[] = \{2, 3, 4, 5, 6, 7\}
```

 Rules for mismatches between declaration and initialization:

```
int a[4] = \{1,2,3\}; /* rest filled with zeroes */
int a[4] = \{0\}; /* filled with all zeroes */
int a[4] = \{1,2,3,4,5,6,7\} /* oops! */
```

 Additional rules apply for multi-dimensional arrays and structs in C.

 Pascal guarantees default values (e.g. zero for integers)

 C guarantees zero values only for static variables, *garbage* for everyone else!

- C++ distinguishes between:
 - initialization (invocation of a constructor, no initial value is required)
 - Crucial for user-defined ADT's to manage their own storage, along with destructors.
 - assignment (explicit)

Difference between initialization and

assignment: variable length string:

Initialization: allocate memory.

Assignment: deallocate old memory

AND allocate new.

 Java uses reference model, no need for distinction between initialization and assignment.

- Java requires every variable to be "definitely assigned", before using it in an expression.
 - Definitely assigned: every execution path assigns a value to the variable.

- Catching uninitialized variables at run-time is expensive.
 - hardware can help, detecting special values, e.g. "NaN" IEEE floating-point standard.
 - may need extra storage, if all possible bit patterns represent legitimate values.

Combination Assignment Operators

 Useful in imperative languages, to avoid repetition in frequent updates:

```
a = a + 1;
b.c[3].d = b.c[3].d * 2; /* ack ! */
```

Can simplify:

```
++a;
b.c[3].d *= 2;
```

Combination Assignment Operators

Syntactic sugar for often used combinations.

Useful in combination with autoincrement operators:

```
A[--i]=b; equivalent to A[i -= 1] = b;
```

Combination Assignment Operators

equivalent to

```
*(t=p, p += 1, t) = *(t=q, q += 1, t);
```

- Advantage of autoincrement operators:
 - Increment is done in units of the (user-defined) type.

Comma Operator

• In C, merely a sequence:

Comma Operator

In Clu, "comma" creates a tuple:

```
a,b := 3,4 assigns 3 to a, 4 to b
a,b := b,a swaps them!
```

We already had that in RPAL:

let
$$t=(1,2)$$

in $(t 2, t 1)$

Important for two reasons:

1. Side effect:

 One sub expression can have a side effect upon another subexpression:

$$(b = ++a + a--)$$

2. Code improvement:

 Order evaluation has effect on register/instruction scheduling.

- **Example:** a * b + f(c)
 - Want to call f first, avoid storing (using up a register) for a*b
 during call to f.

Example:

```
a := B[i];
c := a * 2 + d * 3;
```

Want to calculate d * 3 before a * 2: Getting a requires going to memory (slow); calculating d *
 3 can proceed in parallel.

 Most languages leave subexpression order unspecified (Java is a notable exception, uses left-to-right)

Some will actually rearrange subexpressions.

Example (Fortran)

$$a = b + c$$

 $c = c + e + b$

rearranged as

$$a = b + c$$

 $c = b + c + e$

and then as

$$a = b + c$$

 $c = a + e$

Rearranging Can Be Dangerous

 If a,b,c are close to the precision limit (say, about ¾ of largest possible value), then

a + b - c will overflow, whereas

a - c + b will not.

 Safety net: most compilers guarantee to follow ordering imposed by parentheses.

Summary

- Expressions
- Operator precedence and associativity
- Operator overloading
- Mixed-type expressions
- Various forms of assignment

Class Activities

- i. When might you want the compiler to ignore type differences in an expression?
- ii. State your own arguments for and against allowing mixed-mode arithmetic expressions.
- iii. Do you think the elimination of overloaded operators in your favorite language would be beneficial? Why or why not?
- iv. Would it be a good idea to eliminate all operator precedence rules and require parentheses to show the desired precedence in expressions? Why or why not?
- v. Should C's assigning operations (for example, +=) be included in other languages (that do not already have them)? Why or why not?

Class Activities

- vi. Should C's single-operand assignment forms (for example, ++count) be included in other languages (that do not already have them)? Why or why not?
- vii. Describe a situation in which the add operator in a programming language would not be commutative.
- viii. Describe a situation in which the add operator in a programming language would not be associative.
- ix. Explain why it is difficult to eliminate functional side effects in C.
- x. For some language of your choice, make up a list of operator symbols that could be used to eliminate all operator overloading.
- xi. Why does Java specify that operands in expressions are all evaluated in left-to-right order?

Programming Exercises (Class Participatuion)

- i. Write a test program in your favorite language that determines and outputs the precedence and associativity of its arithmetic and Boolean operators.
- ii. Write a Java program that exposes Java's rule for operand evaluation order when one of the operands is a method call.
- iii. Write a program in either C++, Java, or C# that illustrates the order of evaluation of expressions used as actual parameters to a method.

Programming Exercises (Class Participatuion)

iv. Write a C program that has the following statements: int a, b; a = 10; b = a + fun();printf("With the function call on the right, "); printf(" b is: $%d \ n$ ", b); a = 10; b = fun() + a;printf("With the function call on the left, "); printf(" b is: $%d \n$ ", b); and define fun to add 10 to a. Explain the

results.

Programming Exercises (Class Participatuion)

v. Write a program in either Java, C++, or C# that performs a large number of floating-point operations and an equal number of integer operations and compare the time required.