Programming Languages

Modules

CSCI-GA.2110-001 Fall 2013

Modules

Programs are built out of components called modules.

Each module:

- has a public interface that defines entities exported by the module
- may include other (private) entities that are not exported
- may depend on the entities defined in the interface of another module (weak external coupling)
- should define a set of logically related entities (strong internal coupling)

What is a module?

- different languages use different terms
- different languages have different semantics for this construct (sometimes very different)
- a module is somewhat like a record, but with an important distinction:
 - ◆ record ⇒ consists of a set of names called *fields*, which refer to values in the record.
 - ◆ module ⇒ consists of a set of names, which can refer to values, types, routines, other language-specific entities, and possibly other modules

Language constructs for modularity

Issues:

- public interface
- private implementation
- dependencies between modules
- naming conventions of imported entities
- relationship between modules and files
- access control: module controls whether a client can access its contents
- closed module: names must be explicitly imported from outside the module
- open module: outside names are accessible inside module (no explicit import)

Language choices

- Ada: package declaration and body, with and use clauses, renamings
- C : header files, #include directives
- C++: header files, #include directives, namespaces, using declarations/directives, namespace alias definitions
- Java: packages, import statements
- ML: signature, structure and functor definitions

Definition vs. declaration

These terms are often confused. Exact meaning left to the languages.

```
Declaration: introduces an identifier
  struct S;
  extern int x;
  int foo(int);

Definition: instantiates or implements an identifier
  struct S { ... };
  int x;
  int foo(int x) { return x+1; }
```

Ada: Packages

```
package Queues is
  Size: constant Integer := 1000;
  type Queue is private; -- information hiding
  procedure Enqueue (Q: in out Queue, Elem: Integer);
  procedure Dequeue (Q: in out Queue; Elem: out Integer);
  function Empty (Q: Queue) return Boolean;
  function Full (Q: Queue) return Boolean;
  function Slack (Q: Queue) return Integer;
  -- overloaded operator "=":
  function "=" (Q1, Q2: Queue) return Boolean;
private
  ... -- concern of implementation, not of package client
end Queues;
```

Information hiding

```
package Queues is
 ... -- visible declarations
private
 type Storage is
 array (Integer range <>) of Integer;
 type Queue is record
 Front: Integer := 0; -- next elem to remove
 Back: Integer := 0; -- next available slot
 Contents: Storage (0 .. Size-1); -- actual contents
 Num: Integer := 0;
 end record;
end Queues;
```

Implementation of Queues

```
package body Queues is
  procedure Enqueue (Q: in out Queue;
 Elem: Integer) is
  begin
 if Full(Q) then
 -- need to signal error: raise exception
 else
 Q.Contents(Q.Back) := Elem;
 end if;
 Q.Num := Q.Num + 1;
 Q.Back := (Q.Back + 1) mod Size;
  end Enqueue;
```

Predicates on queues

```
function Empty (Q: Queue) return Boolean is
begin
  return Q. Num = 0; -- client cannot access
 -- Num directly
end Empty;
function Full (Q: Queue) return Boolean is
begin
  return Q.Num = Size;
end Full;
function Slack (Q: Queue) return Integer is
begin
  return Size - Q.Num;
end Slack;
```

Operator Overloading

```
function "=" (Q1, Q2 : Queue) return Boolean is
begin
  if Q1.Num /= Q2.Num then
 return False;
  else
 for J in 1 .. Q1.Num loop
 -- check corresponding elements
 if Q1.Contents((Q1.Front + J - 1) mod Size) /=
 Q2.Contents((Q2.Front + J - 1) mod Size)
 then
 return False;
 end if;
 end loop;
 return True; -- all elements are equal
  end if;
end "="; -- operator "/=" implicitly defined
 -- as negation of "="
```

Client can only use visible interface

```
with Queues; use Queues; with Text_IO;
procedure Test is
  Q1, Q2: Queue; -- local objects of a private type
 Val : Integer;
begin
  Enqueue (Q1, 200); -- visible operation
  for J in 1 .. 25 loop
 Enqueue(Q1, J);
 Enqueue(Q2, J);
  end loop;
  Dequeue(Q1, Val); -- visible operation
  if Q1 /= Q2 then
 Text_IO.Put_Line("lousy_implementation");
  end if;
end Test;
```

Implementation

- package body holds bodies of subprograms that implement interface
- package may not require a body:

```
package Days is
  type Day is (Mon, Tue, Wed, Thu, Fri, Sat, Sun);

subtype Weekday is Day range Mon .. Fri;

Tomorrow: constant array (Day) of Day
 := (Tue, Wed, Thu, Fri, Sat, Sun, Mon);

Next_Work_Day: constant array (Weekday) of Weekday
 := (Tue, Wed, Thu, Fri, Mon);
end Days;
```

Syntactic sugar: use and renames

Visible entities can be denoted with an expanded name:

```
with Text_IO;
  Text_IO.Put_Line("hello");
use clause makes name of entity directly usable:
  with Text_IO; use Text_IO;
  . . .
  Put_Line("hello");
renames clause makes name of entity more manageable:
  with Text_IO;
  package T renames Text_IO;
  T.Put_Line("hello");
```

Sugar can be indispensable

```
with Queues;
procedure Test is
  Q1, Q2: Queues.Queue;
begin
  if Q1 = Q2 then ...
 -- error: "=" is not directly visible
 -- must write instead: Queues."="(Q1, Q2)
```

Two solutions:

■ import all entities:

```
use Queues;
```

import operators only:

```
use type Queues. Queue;
```

C++ namespaces

- late addition to the language
- a block with a name
- an entity requires one or more declarations and a single definition
- a namespace declaration can contain both, but definitions may also be given separately

```
// in .h file
namespace util {
  int f (int); /* declaration of f */
}
// in .cpp file
namespace util {
  int f (int i) {
 // definition provides body of function
```

Dependencies between modules

- files have semantic significance: #include directives means textual substitution of one file in another
- multiple #include of the same file common, can lead to problems with multiple definitions, circular definitions
- convention is to use header files for shared interfaces

Header files are visible interfaces

```
namespace stack { // in file stack.h
  void push (char);
 char pop ();
#include "stack.h" // import into client file
void f () {
  stack::push('c');
  if (stack::pop() != 'c') error("impossible");
}
```

Namespace Definitions

```
#include "stack.h" // import declarations
namespace stack { // the definition
  const unsigned int MaxSize = 200;
  char v[MaxSize];
  unsigned int numElems = 0;
  void push (char c) {
 if (numElems >= MaxSize)
 throw std::out_of_range("stack_overflow");
 v[numElems++] = c;
  }
  char pop () {
 if (numElems == 0)
 throw std::out_of_range("stack underflow");
 return v[--numElems];
 }
```

Syntactic sugar: using declarations

```
namespace queue { // works on single queue
  void enqueue (int);
  int dequeue ();
#include "queue.h" // in client file
using queue::dequeue; // selective: a single entity
void f () {
  queue::enqueue(10); // prefix needed for enqueue
  queue::enqueue(-999);
  if (dequeue() != 10) // but not for dequeue
 error("buggy implementation");
```

Wholesale import: using directive

```
#include "queue.h" // in client file

using namespace queue; // import everything

void f () {
  enqueue(10); // prefix not needed
  enqueue(-999);
  if (dequeue() != 10) // for anything
 error("buggy_implementation");
}
```

Shortening names

Sometimes, we want to qualify names, but with a shorter name.

In Ada:

```
package PN renames A.Very_Long.Package_Name;
In C++:
```

```
namespace pn = a::very_long::package_name;
```

We can now use PN as the qualifier instead of the long name.

Visibility: Koenig lookup

When an unqualified name is used as the postfix-expression in a function call (expr.call), other namespaces not considered during the usual unqualified look up (basic.lookup.unqual) may be searched; this search depends on the types of the arguments.

For each argument type T in the function call, there is a set of zero or more associated namespaces to be considered. The set of namespaces is determined entirely by the types of the function arguments. typedef names used to specify the types do not contribute to this set.

The set of namespaces are determined in the following way:

Koenig lookup: details

- If T is a primitive type, its associated set of namespaces is empty.
- If T is a class type, its associated namespaces are the namespaces in which the class and its direct and indirect base classes are defined.
- If T is a union or enumeration type, its associated namespace is the namespace in which it is defined.
- If T is a pointer to U, a reference to U, or an array of U, its associated namespaces are the namespaces associated with U.
- If T is a pointer to function type, its associated namespaces are the namespaces associated with the function parameter types and the namespaces associated with the return type. [recursive]

Koenig Example

```
namespace NS
{
 class A {};
 void f( A *&, int ) {}
}
int main()
{
 NS::A *a;
 f( a, 0 );  //calls NS::f
}
```

Linking

an external declaration for a variable indicates that the entity is defined elsewhere

```
extern int x; // will be found later
```

- a function declaration indicates that the body is defined elsewhere
- multiple declarations may denote the same entity

```
extern int x; // in some other file
```

- an entity can only be defined once
- missing/multiple definitions cannot be detected by the compiler: link-time errors

Modules in Java

- package structure parallels file system
- a package corresponds to a directory
- a class is compiled into a separate object file
- each class declares the package in which it appears (open structure)

```
package polynomials;
class poly {
 ... // in file .../alg/polynomials/poly.java
}
```

```
package polynomials;
class iterator {
 ... // in file .../alg/polynomials/iterator.java
}
```

Default: anonymous package in current directory.

Dependencies between classes

dependencies indicated with import statements:

- no syntactic sugar across packages: use expanded names
- none needed in same package: all classes in package are directly visible to each other

Modules in ML

There are three entities:

■ signature : an interface

structure : an implementation

functor: a parameterized structure

A structure implements a signature if it defines everything mentioned in the signature (in the correct way).

ML signature

An ML signature specifies an interface for a module.

```
signature STACKS =
sig

type stack
  exception Underflow
  val empty : stack
  val push : char * stack -> stack
  val pop : stack -> char * stack
  val isEmpty : stack -> bool
end
```

ML structure

A *structure* provides an implementation.

Signature ascription

Opaque ascription (denoted :>) hides the identity of types beyond that which is conveyed in the signature. That is, additional type information provided by the structure will be considered abstract.

```
structure Stacks :> STACKS = ...
```

Transparent ascription (denoted :) exposes the identity of types beyond that conveyed in the signature. That is, additional type information provided by the structure will augment the signature.

```
structure Stacks : STACKS = ...
```

Both: prohibit the introduction of identifiers not already present in the signature. This is component hiding.

Both: permit types (in structures) which are broader than the signature. Permitted:

Signature: fun blah x = 2; // 'a -> int

Structure: fun blah x = x; // 'a -> 'a

Opaque ascription

```
signature SetSignature =
 sig
 type 'a set
 val empty : ''a set
 val singleton : ''a -> ''a set
 end;
 structure Set = struct
 type 'a set = 'a list;
 val empty = [];
 fun singleton a = [a]
 val aux = [];
  end;
 structure Set2 :> SetSignature = Set;
 Set2.aux; (* error - component hiding *)
 Set2.singleton(2) = [2]; (* error - list
 representation hidden *)
```

Transparent ascription

```
signature SetSignature =
 sig
 type 'a set
 val empty : ''a set
 val singleton : ''a -> ''a set
 end;
 structure Set = struct
 type 'a set = 'a list;
 val empty = [];
 fun singleton a = [a]
 val aux = [];
  end;
 structure Set2 : SetSignature = Set;
 Set2.aux; (* error - component hiding *)
 Set2.singleton(2) = [2]; (* okay *)
```

ML functor

A functor creates a structure from a structure.

```
signature TOTALORDER = sig
 type element;
 val lt : element * element -> bool;
end;
functor MakeBST(Lt: TOTALORDER):
sig
 type 'label btree;
 exception EmptyTree;
 val create : Lt.element btree;
 val lookup : Lt.element * Lt.element btree
 -> bool;
 val insert : Lt.element * Lt.element btree
 -> Lt.element btree;
```

Functors (cont'd)

```
val deletemin : Lt.element btree ->
 Lt.element * Lt.element btree;
 val delete : Lt.element * Lt.element btree
 -> Lt.element btree;
end = struct
 open Lt;
 datatype 'label btree = Empty |
 Node of 'label * 'label btree * 'label btr
 val create = Empty;
 fun lookup(x, Empty) = \dots;
 fun insert(x, Empty) = ...;
 exception EmptyTree;
 fun deletemin(Empty) = ...;
 fun delete(x,Empty) = ...;
end;
```

Invoking the Functor

```
structure String : TOTALORDER =
  struct
 type element = string;
 fun lt(x,y) =
 let
 fun lower(nil) = nil |
 lower(c::cs) =
 (Char.toLower c)::lower(cs);
 in
 implode(lower(explode(x))) <</pre>
 implode(lower(explode(y)))
 end;
  end;
  structure StringBST = MakeBST(String);
```