

Control

Contents

• Simple statements	245
• Basic structured statements	245
• Sequence	247
• Selection	248
• Iteration	253
• Jump	258
 Guarded commands 	259

CSI3125, Control, page 245

Simple statements

(in imperative languages)

assignment, empty statement, procedure call, jump, exit, compound statement (yes, in context!).

Structured statements

There are three fundamental and indispensable mechanisms for arranging simple statements:

sequence (begin-end) compound statement
 selection (if-then-else) conditional statement
 iteration (while-do) loop statement

They are used to build <u>structured</u> statements.

RUNG NEED

CSI3125, Control, page 246

All other structuring mechanisms can be easily derived from the basic three mechanisms:

if C then $S \equiv if C$ then S else null

repeat S until $C \equiv S$; while $\neg C$ do S

for i := lo to hi do $S \equiv i := lo$; while $i \le hi$ do begin S; i := succ(i) end

case i of C_1 : S_1 ; \equiv if $i = C_1$ then S_1 else

and so on.

Sequence

- Algol, Pascal, Ada, ... begin ... end (there also are blocks)
- •C { ... }
- Fortran (older) nothing
- Prolog implicit

a :- b, c, d.

Evaluate (execute) b, then c, then d.

A compound statement begin ... end is treated syntactically as a simple statement. This is an important abstraction principle.

The inner structure can be "abstracted away".

begin and end are syntactic brackets. In Algol 68 there are pairs if-fi, do-od, case-esac etc.

CSI3125, Control, page 249

Special forms of selection

Computed goto in Fortran: primitive.

```
GO TO (label<sub>1</sub>, ..., label<sub>n</sub>), expression
```

Assigned goto in Fortran: peculiar.

ASSIGN labeli TO variable

GO TO variable (label₁, ..., label_n)

Switch statement in C: similar to computed goto.

```
switch(expression) {
 case const_1: S_1;
 ...
 case const_n: S_n;
 default: S_{n+1}; }
```

After S_i has been executed, control "falls through" to the subsequent case: S_{i+1} is executed next. This can be avoided by adding break statements:

```
switch(expression) {
 case const1: S_1; break;
 ...
 case constn: S_n; break;
 default: S_{n+1}; }
```

Selection

```
if \mathcal C then \mathcal S1 else \mathcal S2
```

Pascal

Algol 60

A possible ambiguity of

if C1 then if C2 then S1 else S2 is resolved in Pascal by the nearest-then rule:

if C1 then begin if C2 then S1 else S2 end

if C then *single-S1* else S2

No ambiguity is possible:

if *C1* then if *C2* then *S1* else *S2* would be syntactically incorrect.

```
if C then S1 else S2 end Modula-2
No ambiguity—one of these must be used:
if C1 then if C2 then S1 else S2 end end
if C1 then if C2 then S1 end else S2 end
```

if C then S1 else S2 end if Ada

Nested selection in Ada:

```
if C_1 then S_1 elsif C_2 then S_2 ..... elsif C_n then S_n else S_{n+1} end if
```

CSI3125, Control, page 250

Case statement in Pascal: cases are separate.

```
case expression of constList_1: S_1; ... constList_n: S_n; else S_{n+1} end
```

Case statement in Ada is similar.

```
case expression is

when constList_1 => S_1;

...

when constList_n => S_n;

when others => S_{n+1};

end case;
```

Selection in Prolog is driven by success-failure, not by truth-falsity. It is implicit in backtracking.


```
eat_or_drink(Stuff) :-
 solid(Stuff), eat(Stuff).
eat_or_drink(Stuff) :-
 liquid(Stuff), drink(Stuff).
```


CSI3125, Control, page 251

<u>Graphical representation of selection: flowgraphs</u> (flow diagrams, flowcharts)

if-then-else

if-then

The abstraction principle: begin if \mathcal{C} then $\mathcal{S}1$ else $\mathcal{S}2$ end is a simple statement.

CSI3125, Control, page 253

Iteration

Variations: <u>pre</u>test iteration or <u>post</u>test iteration.

while $\mathcal C$ do $\mathcal S$

Pascal

 $\texttt{repeat} \ \mathcal{S} \ \texttt{until} \ \mathcal{C}$

while (expr) S;

С

Ada

do S while (expr);

while C loop S end loop;

no posttest iteration

In Ada, the prefix while C is an extension of the basic iterative statement:

loop S end loop;

Another prefix: for i in range

The bare loop statement must be stopped from inside the loop.

Forced exit closes the nearest iteration:

exit; -- no conditions exit when *C*;

CSI3125, Control, page 252

if-then-elsif-then-...-else

case e of v1: S1; ... else S_{n+1} end

CSI3125, Control, page 254

The while prefix is an abbreviation:

while C loop S end loop;

is equivalent to

loop
 exit when not C;
 S
end loop;

☑ Example of use of exit: sum up non-zero data.

SUM := 0;
loop
get(X);
exit when X = 0;
SUM := SUM + X;

get(X);
while X /= 0 loop
SUM := SUM + X;

SUM := 0;

get(X);

end loop;
put(SUM);

Simpler, more intuitive.

end loop;

put(SUM);

Condition reversed, get appears twice.

CSI3125, Control, page 255

Graphical representation of iteration

CSI3125, Control, page 257

for (expr1; expr2; expr3) S;

C

This is equivalent to the following:

expr1;
while (expr2) { S; expr3; }

A typical application: *expr1* initializes a variable, *expr2* uses it and *expr3* increments it.

for (i = 0; i <= n; i++)
$$S(i)$$
;

Default expr2 to "true". This is "loop S end loop ":

for
$$(;;)$$
 $S;$

Iteration in Prolog is expressed by recursion. The same, by the way, can be done in Pascal etc.:

procedure iter(C: boolean; S: procedure) is begin if C then S; iter(C, S); end if; end; One Prolog example:

```
printlist([E | Es]) :-
 write(E), printlist(Es).
printlist([]) :-
 nl.
```

(The same effect is achieved if the order of clauses is inverted.)

CSI3125, Control, page 256

For-loops ("counter-controlled") are historically earlier and less general than condition-controlled iterative structures.

```
DO label var = lo, hi
 Fortran
label CONTINUE
DO label var = lo, hi, incr
for var := expr do S
 Algol 60
for var := lo step incr until hi do S
for var := expr while C do S
Iterators can be combined:
 for i := 0, i+1 while i \le n do S(i)
for var := lo to hi do S
 Pascal
for var in range
 Ada
loop S end loop;
for var in reverse range
loop S end loop;
```

CSI3125, Control, page 258

Jump (the goto statement)

Unconstrained transfer of control is the only mechanism available in low-level languages. Oneway selection and goto are all we need to express every other control structure.

The mechanism is dangerous, hurt readability, and should be avoided—advanced control structures work well for all typical and less typical uses.

Some languages restrict goto (e.g. do not allow jumps into an iteration or selection) and make it a pain to use it. Ada requires each label to be visible from far away, for all managers to see :

```
SUM := 0;
loop
 get(X);
 if X = 0 then goto DONE; end if;
 SUM := SUM + X;
 end loop;
<<DONE>>
 put(SUM);
```

goto may leave "unfinished business"—active control structures that must be "folded" at once.

Guarded commands

A very general form of selection is Dijkstra's if with guarded commands (a guard is a boolean expression):

```
\begin{array}{c} \text{if} \\ \text{ guard}_1 \rightarrow \text{ statements}_1 & \begin{bmatrix} \\ \\ \\ \\ \end{bmatrix} \\ \text{guard}_2 \rightarrow \text{ statements}_2 & \begin{bmatrix} \\ \\ \\ \end{bmatrix} \\ \dots & \begin{bmatrix} \\ \\ \\ \end{bmatrix} \\ \text{guard}_k \rightarrow \text{ statements}_k \\ \\ \text{fi} \end{array}
```

Evaluate all guards in parallel, choose any true guard, execute its statements. If more than one guard is true, the choice is non-deterministic.

It is an execution *error* not to find any true guards.

☑ This has "overlapping" guards:

A very general form of iteration is Dijkstra's do with guarded commands (again, boxes [] are used to separate guard-statements pairs):

```
do \begin{array}{c} \text{guard}_1 \rightarrow \text{statements}_1 & \begin{bmatrix} \\ \\ \\ \\ \\ \end{bmatrix} \\ \dots & \begin{bmatrix} \\ \\ \\ \\ \\ \end{bmatrix} \\ \text{guard}_m \rightarrow \text{statements}_m \\ \text{od} \end{array}
```

Repeat this: evaluate all guards in parallel, choose any true guard (perhaps non-deterministically), execute its statements.

Terminate the loop if none of the guards is true.

 \boxtimes X, Y are integer variables with non-negative values. The loop terminates when X = Y.

do
$$X \neq Y \rightarrow$$

if $X < Y \rightarrow Y := Y - X$
 $X > Y \rightarrow X := X - Y$
fi
od

CSI3125, Control, page 261

☑(See the textbook.) When does this loop terminate? [Note simultaneous assignments.]

```
q1, q2, q3, q4 := Q1, Q2, Q3, Q4; do q1 > q2 \rightarrow q1, q2 := q2, q1
q2 > q3 \rightarrow q2, q3 := q3, q2
q3 > q4 \rightarrow q3, q4 := q4, q3
od
```

Finally: how can we express if-then-else, ifthen, case-of, while-do, repeat-until using guarded commands?

CSI3125, Control, page 262

Summary	