Control Structures

Programming Languages
CS 214

Spaghetti Coding

In the early 1960s, spaghetti coding was common practice, whether using a HLL or a formal model like the RAM...

Example: What does this "spaghetti style" C function do?

```
double f(double n) {
  double x = y = 1.0;
  if (n < 2.0) goto label2;
  label1: if (x > n) goto label2;
  y *= x;
  x++;
  goto label1;
  label2: return y;
}
```

- → The structure does not indicate the flow of control
- → Such code was expensive to maintain...

Control Structures

In 1968, Dijkstra published "Goto Considered Harmful"

-- a letter suggested the *goto* should be outlawed because it encouraged undisciplined coding (the letter raised a furor).

Language designers began building control structures

-- statements whose syntax made control-flow obvious:

• If

Case

• For

• Do

Fortran

Algol-W

Algol-60

COBOL

• If-Then-Else

• If-Then-Elsif

While

COBOL

Algol-68

Pascal

With Pascal (1970), all of these were available in 1 language, resulting in a new coding style: structured programming.

Structured Programming

Structured Programming emphasized readability, through:

```
–Use of appropriate control structures
```

- -Use of descriptive identifiers
- -Use of white space (indentation, blank lines).

```
double factorial(double n)
{
  double result = 1.0;

  for (int count = 2; count <= n; count++)
 result *= count;

  return result;
}</pre>
```

With structured programming, the flow of control is clear! The resulting programs were *less expensive to maintain*.

Sequential Execution

A C/C++ block has 0 or more statements:

```
<block-stmt> ::= { <stmt-list> } <stmt-list> | \epsilon
```

An Ada block has 1 or more stmts:

```
<br/>
<br/>
<br/>
<br/>
<stmt-list><br/>
<more-stmts><br/>
::= begin <stmt-list> end<br/>
::= <stmt> <more-stmts><br/>
::= <stmt> <more-stmts> | ε
```


The block is the control structure for sequential execution the default control structure in imperative languages.

The guiding principle for control structures is:

One entry point, one exit point.

Smalltalk

Smalltalk also has a *block* construct, but it is an object

Smalltalk computations consist of *messages* sent to *objects*:

$$[2 + 1]$$
 value $\rightarrow 3$

Like C/C++, a Smalltalk *block* can declare local variables; but as an object, a Smalltalk *block* can also have parameters:

[:i | i + 1] value: 2
$$\rightarrow$$
 3
aBlock | aBlock := [:x :y | (x*x) + (y*y)] . aBlock value: 3 value: 4 \rightarrow 25

Lisp

The expressions in the "body" of a Lisp function are executed sequentially, by default, with the value of the function being the value of the last (final) expression in the sequence

Of course, *summation()* can be written more succinctly:

Lisp (ii)

Some Lisp function-arguments must be a single expression.

Lisp's *progn* function can be used to execute several expressions sequentially, much like other languages' *block*:

The *progn* function returns the value of its *final expression*. Lisp also has sequential prog1 and prog2 functions, that return the values of the 1st and 2nd expressions, respectively.

Selective Execution

... lets us select/execute one statement and ignore another.

The *If Statement* provides selective execution:

```
<if-statement> ::= if ( <expr> ) <stmt> <else-part>
```

<else-part> ::= else <stmt> | ε

These rules permit three different forms of flow control:

Examples

These three forms allow us to use selective execution in whatever manner is appropriate to solve a given problem:

Single-Branch Logic:

```
if (numValues != 0)
  avg = sum / numValues;
```

Dual-Branch Logic:

```
if (first < second)
 min = first;
else
 min = second;</pre>
```

Multi-Branch Logic:

```
if (score > 89)
 grade = 'A';
else if (score > 79)
 grade = 'B';
else if (score > 69)
 grade = 'C';
else if (score > 59)
 grade = 'D';
else
 grade = 'F';
```


The Dangling Else Problem

Every language designer must resolve the question of how to associate a "dangling else" following nested if statements...

```
if Condition<sub>1</sub> then
 if Condition<sub>2</sub> then
 Statement<sub>1</sub>
 else
 Statement<sub>2</sub>
```

The problem occurs in languages with ambiguous grammars.

→ Such a statement can be *parsed* in two different ways.

There are two different approaches to resolving the question:

- Add a semantic rule to resolve the ambiguity; vs.
- Design a statement whose syntax is not ambiguous.

Using Semantics

Languages from the 1970s (Pascal, C) tended to use simple

```
but ambiguous grammars: <if-stmt> ::= if (<expr>) <stmt> <else-part> <else-part> | ε
```

plus a semantic rule:

An else always associates with the nearest unterminated if.

```
if ( Condition<sub>1</sub> )
 if ( Condition<sub>2</sub> )
 Statement<sub>1</sub>
 else
 Statement<sub>2</sub>
```

```
if ( Condition<sub>1</sub> )
{
 if ( Condition<sub>2</sub> )
 Statement<sub>1</sub>
}
else
 Statement<sub>2</sub>
```

Block statements provided a way to circumvent the rule. Newer C-family languages (C++, Java) have inherited this.

Using Syntax

Newer languages tend to use syntax that is unambiguous:

Terminating an *if* with an *end if* "closes" the most recent *else*, eliminating the ambiguity without any semantic rules:

```
if ( Condition<sub>1</sub> )
 if ( Condition<sub>2</sub> )
 if ( Condition<sub>2</sub> )
 StmtList<sub>1</sub>
 else
 end if
 stmtList<sub>2</sub>
 end if
end if

if ( Condition<sub>1</sub> )
 if ( Condition<sub>2</sub> )
 StmtList<sub>1</sub>
 end if
```

Ada, Fortran, Modula-2, ... use this approach.

Dept of Computer Science

Using Syntax (ii)

Perl uses a (different) syntax solution:

By requiring each branch of an *if* to be a *block*, any nested if is enclosed in a block, eliminating the ambiguity:

```
if ( Condition<sub>1</sub> ) {
 if ( Condition<sub>2</sub> ) {
 StmtList<sub>1</sub>
 } else {
 StmtList<sub>2</sub>
 }
}
```

```
if ( Condition<sub>1</sub> ) {
 if ( Condition<sub>2</sub> ) {
 StmtList<sub>1</sub>
 }
} else {
 StmtList<sub>2</sub>
}
```

The end of the block serves to terminate the nested *if*.

Aesthetics

Multibranch selection can get clumsy using end if:

```
if (Condition<sub>1</sub>)
 if (Condition<sub>1</sub>)
 StmtList<sub>1</sub>
 StmtList<sub>1</sub>
else if (Condition<sub>2</sub>)
 elsif (Condition<sub>2</sub>)
 StmtList,
 StmtList<sub>2</sub>
 else if (Condition<sub>3</sub>)
 elsif (Condition<sub>3</sub>)
 StmtList<sub>2</sub>
 StmtList<sub>2</sub>
 else
 else
 StmtList<sub>4</sub>
 StmtList,
 end if
 end if
 end if
end if
```

To avoid this problem, Algol-68 added the *elif* keyword that, substituted for *else if*, extends the same if statement.

Modula-2 and Ada replaced the error-prone *elif* with *elsif*.

Exercise

Write a BNF for Ada *if*-statements. Sample statements:

```
if numValues <> 0 then
 avg := sum / numValues;
end if;
```

```
if first < second then
 min := first;
 max := second;
else
 min := second;
 max := first;
end if;</pre>
```

```
if score > 89 then
 grade := 'A';
elsif score > 79 then
 grade := 'B';
elsif score > 69 then
 grade := 'C';
elsif score > 59 then
 grade := 'D';
else
 grade := 'F';
end if;
```

```
<Ada-if-stmt> ::= if <condition> then <stmt_list> <elsif_part> <opt_else-part> end if;
<elsif_part> ::= elsif <condition> then <stmt_list> <elsif_part> | epsilon
<opt_else-part> ::= else <stmt_list> | epsilon
```


Lisp's if

Lisp provides an if function as one if its expressions:

```
<if-expr> ::= ( if fredicate> <expr> <opt-expr> )
<opt-expr> ::= <expr> | ε
```

Semantics: If the credicate evaluates to non-nil (i.e., not ()),
the <expr> is evaluated and its value returned;
else the <opt-expr> is evaluated and its value returned.

```
(if (> score 89)
  (setq grade "A")
  (if (> score 79)
 (setq grade "B")
 (if (> score 69)
 (setq grade "C")
 (if (> score 59)
 (setq grade "D")
 (setq grade "F"))))))
```

It is not unusual for a Lisp expression to end with))))

-Lost in Silly Parentheses

Selection in Smalltalk

Smalltalk provides various *if True*: and *ifFalse*: messages that can be sent to <boolean objects>...

```
<selection-msg> ::= <ifT-msg> | <ifF-msg> | <ifTF-msg> | <ifTT-msg> | <ifTT-ms
```

```
n ~= 0
  ifTrue: [ avg := sum / n ]

first < second
  ifTrue: [ min := first]
  ifFalse: [ min := second]</pre>
```

These four are the <u>only</u> selection messages Smalltalk provides.

```
score > 89
ifTrue: [grade:= 'A']
ifFalse: [
 score > 79
 ifTrue: [grade:= 'B']
 ifFalse: [
 score > 69
 ifTrue: [grade:= 'C']
 ifFalse: [ ... ] ] ]
```


Problem: Non-Uniform Execution

- 1 comparison to get here
- 2 comparisons to get here
- 3 comparisons to get here
- 4 comparisons to get here...
 - ... and here

The times to execute different branches are different

- The 1st <stmt> executes after 1 comparison.
- The nth and final <stmt> execute after n comparisons.

The time to execute successive branches increases *linearly*.

The Switch Statement

The switch statement provides uniform-time multibranching.

```
<switch> ::= switch ( <expr> ) { <pair-list> <opt-default>}
<opt-default> ::= default: <stmt-list> | ε
```

Rewriting our grade program:

Note: If you neglect to supply break statements, control by default flows sequentially through the *switch* statement.

The break is a restricted-goto statement...

```
switch (score / 10) {
 case 9: case 10:
 grade = 'A'; break;
 case 8:
 grade = 'B'; break;
 case 7:
 grade = 'C'; break;
 case 6:
 grade = 'D'; break;
 default:
 grade = 'F';
```


Uniform Execution Time

Compiled *switch/case* statements achieve uniform response time via a *jump table*, that stores the address of each branch.

```
switch (score / 10) {
jump <u>table</u>
 case 9: case 10:
[10]
 grade = 'A'; break;
 [9]
 case 8:
 [8]
 grade = 'B'; break;
 [7]
 case 7:
 [6]
 grade = 'C'; break;
 [5]
 case 6:
 grade = 'D'; break;
 default:
 grade = 'F';
```

This is simplified a bit, but it gives the general idea...

Uniform Execution Time (ii)

With a jump table, a compiler can translate a *switch/case* to

```
// code to evaluate <expr>
// and store it in register R
 cmp R, #highLiteral
 ile lowerTest
 mov #lowLiteral-1, R
 imp makeTheJump
lowerTest:
 cmp R, #lowLiteral
 jge makeTheJump
 mov #lowLiteral-1, R
makeTheJump:
 mov jumpTable[R], PC
// branches of the switch
```

something like this:

For non-default branches, a *switch/case* needs 2 compares and 1 move to find the branch.

When a multibranch *if* does three or more comparisons a *switch* is probably faster.

A compiler spends compile time and space (to build the jump table) to decrease the average run-time needed to find a branch.

The Case Statement

The *switch* is a descendent of the *case* statement (Algol-W). Only C-family languages use the *switch* syntax.

Unlike the *switch*, a *case* statement does not have drop-through behavior.

Most *case* stmts also let you use literal *lists* and ranges:

Ada uses the *when* keyword to begin each literal-list>, and uses the => symbol to terminate each literal-list.

```
case score / 10 of
 when 9, 10 \Rightarrow
 grade = 'A';
 when 8 \Rightarrow
 grade = 'B';
 when 7 =>
 grade = 'C';
 when 6 \Rightarrow
 grade = 'D';
 when 0..5 \Rightarrow
 grade = 'F';
 when others =>
 put line("error...");
end case;
```


Exercise

Build a BNF for Ada's *case* statement.

- -There must be at least one branch in the statement.
- A branch must contain at least one statement.
- The when others branch is optional, but must appear last.

```
<Ada-case> ::= case <int-compatible-expression> of <when-clauses>
<others-clause> end case; (again, semicolon optional)
<when-clauses> ::= <when-clause> <more-clauses>
<when-clause> ::= when literals> => <stmt_list>
<more-clauses> ::= <when-clause> <more-clauses> | ε
literals> ::= literal-list> | more-literals>
<more-literals> ::= , literal> <more-literals> | ε
literal-range> ::= literal> .. literal>
<others-clause> ::= when others => <stmt_list> | ε
```


Lisp

Lisp provides a cond function that looks similar to a case.

```
<cond-expr> ::= ( cond <expr-pairs> )
<expr-pairs> ::= ( <predicate> <expr> ) <expr-pairs> | ε
```

However Lisp's *cond* uses arbitrary predicates (relational expressions) instead of literals.

```
(cond
 ((> score 89)
 "A")
 ((> score 79)
 "B")
 ((> score 69) "C")
 ((> score 59)
 "D")
 (t "F")
```

→ As a result, Lisp's *cond* cannot employ a jump table, so it has the same non-uniform execution time as an *if*.

The predicates are evaluated *sequentially* until a true cate> is found; its <expr> is then evaluated.

Repetition

A third control structure is repitition, or *looping*.

The C++ while loop is a pretest loop:


```
<while-stmt> ::= while ( <expr> ) <stmt>
```


but the *do* loop is a *test-at-the-top* loop:

```
<do-stmt> ::= do <stmt> while ( <expr> );
```

Which is which?

```
while (<expr>)
<stmt>
```


```
do
 <stmt>
while (<expr>);
```

A pretest loop's <stmt> is executed 0+ times (zero-trip behavior).

A posttest loop's <stmt> is executed 1+ times (one-trip behavior).

Counting Loops

Like most languages, C++ provides a *for* loop for counting:

```
<for-stmt> ::= for ( <opt-expr> ; <opt-expr> ; <opt-expr> ) <stmt>
```

This provides unusual flexibility for an imperative language:

In most languages, the counting loop is a *pretest* loop:

Unrestricted Loops

Most modern languages also support an unrestricted loop.

- -Such loops have no fixed exit point.
- -All of the C/C++ loops can be made to behave this way.

```
for (;;)
 while (true)
 do
  <stmt>
 <stmt>
 <stmt>
 while (true);
```

- The language usually provides a statement to exit such loops.
- -Unrestricted loops can be structured as test-at-the-top, test-at-the-bottom, or test-in-the-middle loops:

```
for (;;) {
 for (;;) {
 for (;;) {
 if (<expr>) break;
 <stmt>1
 <stmt>1
 if (<expr>) break;
 <stmt>,
 if (<expr>) break;
 \langle stmt \rangle_2
```

- <stmt>₁ executes ____ times; <stmt>₂ executes ____ times...

Ada

Ada provides pretest, counting, and unrestricted loops:

```
mend loop;

while i <= 100 loop
 ...
 i:= i+1;
end loop;</pre>
```

for i in 1..100 loop

```
for i in reverse 1..100 loop
...
end loop;
```

```
loop
 exit when i > 100;
...
 i:= i+1;
end loop;
```

Exercise: How would you build a BNF for Ada's loops?

```
<Ada-loop-stmt>::= <loop-prefix> loop <loop-stmt-list> end loop
<loop-prefix> ::= <for-prefix> | <while-prefix> | ε
<while-prefix> ::= <while> <condition>
<for-prefix> ::= for id in <range-clause>
<range-clause> ::= <scalar> .. <scalar> | reverse <scalar> .. <scalar>
<loop-stmt> ::= <stmt> | <exit-when-clause>
<exit-when-clause> ::= exit when <condition>
```

What if you need a post-test loop, or to count by i != 1?

Smalltalk

Smalltalk provides 2 pretest and 3 counting loop-messages:

```
<loop-expr> ::= <while-expr> | <times-expr> | <to-expr> |</ti>
<while-expr> ::= <block> <while-msg> <block>
<while-msg> ::= whileTrue: | whileFalse:
<times-expr> ::= <intExpr> timesRepeat: <block>
<to-expr> ::= <numExpr> to: <numExpr> <opt-by> do: <block>
<opt-by> ::= by: <numExpr> | \epsilon
```

```
[i <= 100] whileTrue:
 i := i+1
```

```
[i > 100] whileFalse:
 i := i+1
```

```
100 timesRepeat:
```

```
0 to: 100 do:
```

```
-0.5 to: 0.5 by: 0.1 do:
```

Under what circumstances should a given loop be used?

Lisp

Lisp has no loop functions, because anything that can be done by repetition can also be done using *recursion*.

```
(defun f(n)
...
(f(+ n 1))
```

Recursive functions can provide test-at-the-top, test-at-the-bottom, and test-in-the-middle behavior simply by varying The placement of the recursive call and the if controlling it:

```
(defun f(n)
  (if (< n max)
 (f(+ n 1))
 <expr-list>)
)
```


Summary

There are three basic control structures:

Sequence

Selection

Repetition

Different kinds of languages accomplish these differently:

- Sequence is the default mode of control provided by the *block* construct of most languages (progn in Lisp).
- Selection is accomplished via:
 - Statements (e.g., *if*, *switch* or *case*) controlled by boolean expressions in imperative languages
 - Functions (e.g., if and cond in Lisp) with boolean arguments in functional languages
 - Messages (*ifTrue*:, *ifFalse*:, ... in Smalltalk) sent to boolean objects in pure OO languages

Summary (ii)

- •Repetition is accomplished via:
 - Statements (e.g., *while*, *do*, *for*) controlled by boolean expressions in imperative languages
 - Recursive functions in functional languages
 - Messages (whileTrue:, timesRepeat:, to:by:do:, ... in Smalltalk)
 sent to boolean (or numeric) objects in pure OO languages

These 3 control structures and I/O are all we need to compute anything that can be computed (i.e., by a Turing machine).

Most of the other language constructs simply make the task of programming such computations *more convenient*.

Calvin College