Theory of Programming Languages

Week 8 **SUBPROGRAMS**

A subprogram *declaration* provides the protocol, but not the body, of the subprogram

A formal parameter is a dummy variable listed in the subprogram header and used in the subprogram

An actual parameter represents a value or address used in the subprogram call statement

Actual/Formal Parameter Correspondence:

- 1. Positional
- 2. Keyword
 e.g. SORT(LIST => A, LENGTH => N);

Advantage: order is irrelevant
Disadvantage: user must know the formal
parameter's names

Fundamental Characteristics of Subprograms

- 1. A subprogram has a single entry point
- 2. The caller is suspended during execution of the called subprogram
- 3. Control always returns to the caller when the called subprogram's execution terminates

Basic definitions:

A subprogram definition is a description of the actions of the subprogram abstraction

A subprogram call is an explicit request that the subprogram be executed

A subprogram header is the first line of the definition, including the name, the kind of subprogram, and the formal parameters

The parameter profile of a subprogram is the number, order, and types of its parameters

The protocol of a subprogram is its parameter profile plus, if it is a function, its return type

Procedures provide user-defined statements

Functions provide user-defined operators

Design Issues for Subprograms

- 1. What parameter passing methods are provided?
- 2. Are parameter types checked?
- 3. Are local variables static or dynamic?
- 4. What is the referencing environment of a passed subprogram?
- 5. Are parameter types in passed subprograms checked?
- 6. Can subprogram definitions be nested?
- 7. Can subprograms be overloaded?
- 8. Are subprograms allowed to be generic?
- 9. Is separate or independent compilation supported?

Local referencing environments

If local variables are stack-dynamic:

- Advantages:
- a. Support for recursion
- b. Storage for locals is shared among some subprograms
- Disadvantages:
- a. Allocation/deallocation time
- b. Indirect addressing
- c. Subprograms cannot be history sensitive

Static locals are the opposite

Language Examples:

- 1. FORTRAN 77 and 90 most are static, but can have either (SAVE forces static)
- 2. C both (variables declared to be static are) (default is stack dynamic)
- 3. Pascal, Modula-2, and Ada dynamic only

- 2. Pass-by-result (out mode)
- Local's value is passed back to the caller
- Physical move is usually used
- Disadvantages: a. If value is passed, time and space
- b. In both cases, order dependence may be a problem procedure sub1(y: int, z: int);

sub1(x, x); Value of x in the caller depends on order of assignments at the return

- 3. Pass-by-value-result (inout mode)
- Physical move, both ways
- Also called pass-by-copy
- Disadvantages:
- Those of pass-by-result
- Those of pass-by-value

Parameters and Parameter Passing

Semantic Models: in mode, out mode, inout mode

Conceptual Models of Transfer:

- 1. Physically move a value
- 2. Move an access path

Implementation Models:

- 1. Pass-by-value (in mode)
- Either by physical move or access path
- Disadvantages of access path method:
 Must write-protect in the called subprogram
 Accesses cost more (indirect addressing)
- Disadvantages of physical move:
- Requires more storage
- Cost of the moves

```
4. Pass-by-reference (inout mode)
```

- Pass an access path
 Also called pass-by-sharing
- Advantage: passing process is efficient

```
- Disadvantages:
```

- a. Slower accesses
- b. Can allow aliasing:

i. Actual parameter collisions:

```
procedure subl(a: int, b: int);
 subl(x, x);
```

ii. Array element collisions:

```
e.g.
sub1(a[i], a[j]); /* if i = j */
Also, sub2(a, a[i]);
```

- iii. Collision between formals and globals
- Root cause of all of these is: The called subprogram is provided wider access to nonlocals than is necessary
- Pass-by-value-result does not allow these aliases (but has other problems!)

5. Pass-by-name

- By textual substitution
- Formals are bound to an access method at the time of the call, but actual binding to a value or address takes place at the time of a reference or assignment
 - Purpose: flexibility of late binding

sub1(i, a[i]);

- Resulting semantics:

```
- If actual is a scalar variable, it is pass-by-reference.
- If actual is a constant expression, it is pass-by-value
- If actual is an array element, it is pass-by-reference.
e.g.
 procedure subl(x: int; y: int);
 begin
 x := 1;
 y := 2;
 x := 2;
 y := 3;
```

Implementing Parameter Passing

- Pass by value: copy it to the stack; references are direct to the stack (pass by result is the same).
- Pass by reference: regardless of form, put the address in the stack. References are indirect through the address on the stack.
- Pass by Name: run-time resident code segments or subprograms evaluate the address of the parameter; called for each reference to the formal: these are called thunks.

If actual is an expression with a reference to a variable that is also accessible in the program, a special case arises:

- Disadvantages of pass by name:
- Inefficient references (and late binding of values)
- Too tricky; hard to read and understand

Multidimensional Arrays as Parameters

-If a multidimensional array is passed to a subprogram and the subprogram is separately compiled, the compiler needs to know the declared size of that array for mapping function (e.g. to map 2D coordinates to 1D)

- C and C++
- Programmer is required to include the declared sizes of all but the first subscript in the actual parameter. This reduces flexibility.
 void someFunc(int someArray[][3]);

Solution: pass a pointer to the array and the sizes of the dimensions as other parameters; the user must include the storage mapping function, which is in terms of the size parameters.

- Pascal: Not a problem (declared size is part of the array's type)
- Ada

```
Constrained arrays - like Pascal
Unconstrained arrays - declared size is part of the object declaration.
```

Pre-90 FORTRAN

- Formal parameter declarations for arrays can include passed parameters

```
SUBPROGRAM SUB(MATRIX, ROWS, COLS, RESULT)
INTEGER ROWS, COLS
REAL MATRIX (ROWS, COLS), RESULT
...
END
```

Parameters that are Subprogram Names

- 1. Are parameter types checked?
 - Early Pascal and FORTRAN 77 do not
 - Later versions of Pascal, Modula-2, and FORTRAN 90 do
 - Ada does not allow subprogram parameters
 - C and C++ pass pointers to functions; type checking possible.
- 2. What is the correct referencing environment for a subprogram that was sent as a parameter?
- Possibilities:
- a. It is that of the subprogram that enacted it.
 - Shallow binding
- b. It is that of the subprogram that declared it.
 - Deep binding
- c. It is that of the subprogram that passed it.
- Ad hoc binding (Has never been used)

Design Considerations for Parameter Passing

- 1. Efficiency
- 2. One-way or two-way

But these two are in conflict with one another!

- Good programming => limited access to variables, which means one-way whenever possible.
- Efficiency => pass by reference is fastest way to pass structures of significant size.

- For static-scoped languages, deep binding is most natural. Why?
- For dynamic-scoped languages, shallow binding is most natural.

An **overloaded subprogram** is one that has the same name as another subprogram in the same referencing environment

C++ and Ada have overloaded subprograms built-in, and users can write their own overloaded subprograms

These are differentiated based on their profiles.

Generic Subprograms

A *generic* or *polymorphic* subprogram is one that takes parameters of different types on different activations

Overloaded subprograms provide ad hoc polymorphism

A subprogram that takes a generic parameter that is used in a type expression that describes the type of the parameters of the subprogram provides *parametric polymorphism*

C++

Templated functions are generic subprograms

```
template <class Type>
Type max(Type first, Type second) {
 return first > second ? first : second;
}
```

Example of a generic subprogram in Ada

```
type ELEMENT is private;
  type VECTOR is array (INTEGER range <>) of ELEMENT;
  procedure GENERIC_SORT(LIST: in out VECTOR);
  procedure GENERIC_SORT(LIST: in out VECTOR) is
 TEMP : ELEMENT;
 for INDEX_1 in LIST'FIRST ..
 INDEX_1'PRED(LIST'LAST) loop
 for INDEX_2 in INDEX'SUCC(INDEX_1) ..
 LIST'LAST loop
 if LIST(INDEX_1) > LIST(INDEX_2) then
 TEMP := LIST (INDEX_1);
 LIST(INDEX_1) := LIST(INDEX_2);
 LIST(INDEX_2) := TEMP;
 end if;
 end loop; -- for INDEX_1 ...
end loop; -- for INDEX_2 ...
 end GENERIC SORT:
procedure INTEGER_SORT is new GENERIC_SORT(ELEMENT =>
INTEGER; VECTOR => INT_ARRAY);
```

C++ template functions are instantiated *implicitly* when the function is named in a call or when its address is taken with the α operator

Another example:

```
template <class Type>
void generic_sort(Type list[], int len) {
  int top, bottom;
  Type temp;
  for (top = 0; top < len - 2; top++)
 for (bottom = top + 1; bottom < len - 1;
 bottom++) {
 if (list[top] > list[bottom]) {
 temp = list [top];
 list[top] = list[bottom];
 list[bottom] = temp;
 } //** end of for (bottom = ...
} //** end of generic_sort
Example use:
float flt_list[100];
generic_sort(flt_list, 100); // Implicit
```

Independent and Separate Compilations

Independent compilation is compilation of some of the units of a program independently from the rest of the program, without the benefit of interface information (variable types and protocols of sub-programs).

Separate compilation is compilation of some of the units of a program separately from the rest of the program, using interface information to check the correctness of the interface between the two parts.

Reading assignment: Read about these in detail, and how various languages allow or do not allow them.

Accessing Nonlocal Environments

The **nonlocal variables** of a subprogram are those that are visible but not declared in the subprogram

Global variables are those that may be visible in all of the subprograms of a program

What are the various methods to access Nonlocal Environments?

Methods to access Nonlocal Environments

1. FORTRAN COMMON

COMMON is a special statement that allows access to nonlocal variables stored in a special block.

Following is one sub-program, adding to a specific block.

REAL A(100) INTEGER B(250) COMMON /BLOCK1/ A, B

following is another subprogram adding to the same block:

REAL C(50), D(100) INTEGER E(200) COMMON /BLOCK1/ C, D, E

2. STATIC SCOPING - already discussed.

User-Defined Overloaded Operators

Nearly all programming languages have overloaded operators

Users can further overload operators in C++ and Ada (Not carried over into Java)

Example (Ada) (assume VECTOR_TYPE has been defined to be an array type with INTEGER elements):

```
function "*"(A, B : in VECTOR_TYPE)
 return INTEGER is
SUM : INTEGER := 0;
begin
for INDEX in A'range loop
 SUM := SUM + A(INDEX) * B(INDEX);
end loop;
return SUM;
end "*";
```

Are user-defined overloaded operators good or bad?

Co-Routines

Co-routines

A **coroutine** is a subprogram that has multiple entries and controls them itself (also called symmetric control)

- A coroutine call is named a resume
- The first resume of a coroutine is to its beginning, but subsequent calls enter at the point just after the last executed statement in the coroutine
- Typically, co-routines repeatedly resume each other, possibly forever.
- Co-routines provide quasi-concurrent execution of program units (the co-routines)
- Their execution is interleaved, but not overlapped

More on these later.