CS339: Abstractions and Paradigms for Programming

Imperative Programming

Manas Thakur

CSE, IIT Bombay

Autumn 2024

An objective world...

- ➤ The world consists of independent **objects**, whose behaviour *changes* over time.
- ➤ The changing behaviour can be captured using a snapshot of the **state** of individual objects.
- ➤ The objects interact with each other and influence each other's states.
- ➤ In programming terms, the state of an object is modelled using **local state** variables.
- ➤ We next need to see how could we model such time-varying states.

A bank account

> Classwork:

- ➤ Write a function to 'withdraw' a given amount if an account has enough balance.
- ➤ Another function should simulate the following over an account:
- ➤ Initial balance: 100
- ➤ Amounts to withdraw: 20, 90, 30

Attempt 1

➤ Output: "Insufficient balance"

Attempt 2

```
(define (withdraw balance amount)
 (if (>= balance amount)
 (- balance amount)
 "Insufficient balance"))
(define (account-ops init-bal amounts)
 (if (null? amounts)
 init-bal
 (let ((bal (withdraw init-bal (car amounts))))
 (if (eq? bal "Insufficient balance")
 (account-ops init-bal (cdr amounts))
 (account-ops bal (cdr amounts)))))
(account-ops 100 '(20 90 30))
```

Problem: We need to maintain the balance of each account explicitly while writing our operations.

- ➤ Output: 50
- ➤ What if we had two accounts? 1000 accounts?

What we want

- ➤ An account that maintains its balance by itself.
- ➤ Users should not have to "remember" the balance of each account and supply it to the *withdraw* procedure.

➤ What does it need:

- ➤ A way to remember the balance based on the history of transactions.
- ➤ Which needs a way to *update* the balance after each transaction.
- ➤ Which needs mutation!

Mutations, assignments, states

- > Scheme provides a special form set! to update the value of a variable:
 - > set! <name> <new-value>

Pronounced as "set bang"

Traditionally, this is called an assignment.

➤ Mutations enabled by assignments lead to the notion of a state after each assignment.

Imperative Programming

- ➤ An assignment updates the state.
- ➤ A sequence of assignments leads to a sequence of states.
- > Hence, assignments are statements (against expressions).
- ➤ Each assignment is like a *command* to change the state.
- ➤ (Apple Dictionary) Imperative. giving an authoritative command.
- ➤ The practice of giving a sequence of commands to update states, in the form of assignment statements, defines the paradigm of **imperative programming**.

Account withdrawals in an imperative world

- ➤ Notice the begin keyword for sequencing multiple statements
- > PC Question:
 - ➤ Can you recall a place where we have used 'begin' implicitly?
 - ➤ Answer: What about multiple defines in a procedure?

Writing "withdrawal processors"

```
(define W1 (make-withdraw 100))
(define W2 (make-withdraw 100))
> (W1 50)
50
> (W2 70)
30
> (W2 40)
"Insufficient funds"
 (W1 40)
10
```

Multiple accounts without any hassle!

But an account can also get money in!

```
(define (make-account balance)
  (define (withdraw amount)
 (if (>= balance amount)
 (begin (set! balance (- balance amount))
 balance)
 "Insufficient funds"))
  (define (deposit amount)
 (set! balance (+ balance amount))
 A pakka object-oriented account :-)
 balance)
  (define (dispatch m)
 (cond ((eq? m 'withdraw) withdraw)
 ((eq? m 'deposit) deposit)
 (else (error "Unknown request: MAKE-ACCOUNT"
 dispatch)
```


Pros of Assignments

> Ability to model the real world in terms of objects with local state

➤ Proper modularity: independence of objects and users

➤ Simpler bank account code!

Cons of Assignments

- ➤ Our nice, simple substitution model of procedure application goes away for a toss!
- ➤ Consider the following two procedures:

```
(define (make-simplified-withdraw balance)
  (lambda (amount)
 (set! balance (- balance amount))
 balance))
(define W (make-simplified-withdraw 25))
(W 20)
5
(W 10)
-5
Imperative
```


Con 1: Good-bye substitution model

```
((make-decrementer 25) 20)
==> ((lambda (amount) (- 25 amount)) 20)
==> (- 25 20)
==> 5
```

```
((make-simplified-withdraw 25) 20)
==> ((lambda (amount) (set! balance (- 25 amount) 25) 20)
==> (set! balance (- 25 20)) 25
==> Set balance to 5 and return 25
```

Consequence: Simple substitution may lead to unexpected results.

Con 2a: Bye-bye referential transparency

Are D1 and D2 the same?

> Arguably yes, because each could be substituted for the other.

Are W1 and W2 the same?

```
> They look to be, but aren't:
 (W1 20)
 5
 (W1 20)
 -15
 (W2 20)
 5
```

```
(define (make-decrementer balance)
 (lambda (amount)
 (- balance amount)))
(define D1 (make-decrementer 25))
(define D2 (make-decrementer 25))
(define (make-simplified-withdraw balance)
 (lambda (amount)
 (set! balance (- balance amount))
 balance))
(define W1 (make-withdraw 25))
(define W2 (make-withdraw 25))
```

Consequence: Can't reason about correctness by "looking" at the program.

Con 2b: Identity crisis

- Two bank accounts are different even if they have the same balance.
- ➤ A bank account remains to be the same even if its constituent data items or fields (i.e., the balance) changes.
- ➤ A rational number 2/3 is not the same if its constituent data items (either the numerator or the denominator) change.
- ➤ What's the identity of a bank account then?

Consequence: Extra efforts required for implementing 'equals' methods!

Con 3: Inducing order into life

➤ Consider this 'imperative' factorial program:

➤ What if we wrote or performed the assignments in opposite order:

```
(set! counter (+ counter 1))
(set! product (* counter product))
```

Consequence: Difficult optimization/parallelization.

