Arithmetic Expressions

- Their evaluation was one of the motivations for the development of the first programming languages
- Arithmetic expressions consist of operators, operands, parentheses, and function calls

Design issues for arithmetic expressions:

- 1. What are the operator precedence rules?
- 2. What are the operator associativity rules?
- 3. What is the order of operand evaluation?
- 4. Are there restrictions on operand evaluation side effects?
- 5. Does the language allow user-defined operator overloading?
- 6. What mode mixing is allowed in expressions?

A unary operator has one operand

A binary operator has two operands

A ternary operator has three operands

Def: The operator precedence rules for expression evaluation define the order in which adjacent operators of different precedence levels are evaluated

(adjacent means they are separated by at most one operand)

- Typical precedence levels
 - 1. parentheses
 - 2. unary operators
 - 3. ** (if the language supports it)
 - 4. *, /
 - 5. +, -

Def: The operator associativity rules for expression evaluation define the order in which adjacent operators with the same precedence level are evaluated

- Typical associativity rules:
 - Left to right, except **, which is right to left
 - Sometimes unary operators associate right to left (e.g., FORTRAN)
- APL is different; all operators have equal precedence and all operators associate right to left

Precedence and associativity rules can be overriden with parentheses

Operand evaluation order

- The process:
 - 1. Variables: just fetch the value
 - 2. Constants: sometimes a fetch from memory; sometimes the constant is in the machine language instruction
 - 3. Parenthesized expressions: evaluate all operands and operators first
 - 4. Function references: The case of most interest
 - Order of evaluation is crucial

Functional side effects - when a function changes a two-way parameter or a nonlocal variable

The problem with functional side effects:

- When a function referenced in an expression alters another operand of the expression e.g., for a parameter change:

```
a = 10;
b = a + fun(&a);
/* Assume that fun changes its parameter */
```

Two Possible Solutions to the Problem:

- 1. Write the language definition to disallow functional side effects
 - No two-way parameters in functions
 - No nonlocal references in functions
 - Advantage: it works!
 - Disadvantage: Programmers want the flexibility of two-way parameters (what about C?) and nonlocal references
- 2. Write the language definition to demand that operand evaluation order be fixed
 - Disadvantage: limits some compiler optimizations

Conditional Expressions

```
- C, C++, and Java (?:)
e.g.
average = (count == 0)? 0 : sum / count;
```

Operator Overloading

- Some is common (e.g., + for int and float)
- Some is potential trouble (e.g., * in C and C++)
 - Loss of compiler error detection (omission of an operand should be a detectable error)
 - Can be avoided by introduction of new symbols (e.g., Pascal s div)
- C++ and Ada allow user-defined overloaded operators

Potential problems:

- Users can define nonsense operations
- Readability may suffer

Implicit Type Conversions

Def: A narrowing conversion is one that converts an object to a type that cannot include all of the values of the original type

Def: A widening conversion is one in which an object is converted to a type that can include at least approximations to all of the values of the original type

Def: A *mixed-mode* expression is one that has operands of different types

Def: A coercion is an implicit type conversion

- The disadvantage of coercions:
 - They decrease in the type error detection ability of the compiler
 - In most languages, all numeric types are coerced in expressions, using widening conversions
 - In Modula-2 and Ada, there are virtually no coercions in expressions

Explicit Type Conversions

- Often called casts

```
e.g.
 Ada:
 FLOAT(INDEX) -- INDEX is INTEGER type

C:
 (int)speed /* speed is float type */
```

Errors in Expressions

- Caused by:
 - Inherent limitations of arithmetic e.g. division by zero
 - Limitations of computer arithmetic e.g. overflow
- Such errors are often ignored by the run-time system

Relational Expressions

- Use relational operators and operands of various types
- Evaluate to some boolean representation
- Operator symbols used vary somewhat among languages (!=, /=, .NE., <>, #)

Boolean Expressions

- Operands are boolean and the result is boolean
- Operators:

FORTRAN 77	FORTRAN 90	С	Ada
.AND.	and	&& 1 1	and
.NOT.	or not	 !	or not
			xor

- C has no boolean type--it uses int type with 0 for false and nonzero for true
 - One odd characteristic of C s expressions:
 a < b < c is a legal expression, but the result is not what you might expect

Precedence of All Operators:

```
*, /, div, mod, and
+, -, or
relops

Ada: **
 *, /, mod, rem
unary -, not
+, -, &
relops
and, or, xor
```

Pascal: not, unary -

C, C++, and Java have over 50 operators and 17 different levels of precedence

Short Circuit Evaluation

Pascal: does not use short-circuit evaluation Problem: table look-up

C, C++, and Java: use short-circuit evaluation for the usual Boolean operators (&& and ||), but also provide bitwise Boolean operators that are not short circuit (& and |)

Ada: programmer can specify either (short-circuit is specified with and then and or else)

FORTRAN 77: short circuit, but any side-affected place must be set to undefined

Short-circuit evaluation exposes the potential problem of side effects in expressions e.g. (a > b) | (b++ / 3)

Assignment Statements

The operator symbol:

1. = FORTRAN, BASIC, PL/I, C, C++, Java

2. := ALGOLs, Pascal, Modula-2, Ada

can be bad if it is overloaded for the relational operator for equality

e.g. (PL/I) A = B = C;

Note difference from C

More complicated assignments:

1. Multiple targets (PL/I)

```
A, B = 10
```

2. Conditional targets (C, C++, and Java)

```
(first = true) ? total : subtotal = 0
```

3. Compound assignment operators (C, C++, and Java)

```
sum += next;
```

4. Unary assignment operators (C, C++, and Java)

```
a++;
```

C, C++, and Java treat = as an arithmetic binary operator

e.g.

$$a = b * (c = d * 2 + 1) + 1$$

This is inherited from ALGOL 68

Assignment as an Expression

- In C, C++, and Java, the assignment statement produces a result
 - So, they can be used as operands in expressions

```
e.g. while ((ch = getchar() != EOF) { ... }
```

Disadvantage

- Another kind of expression side effect

Mixed-Mode Assignment

- In FORTRAN, C, and C++, any numeric value can be assigned to any numeric scalar variable; whatever conversion is necessary is done
- In Pascal, integers can be assigned to reals, but reals cannot be assigned to integers (the programmer must specify whether the conversion from real to integer is truncated or rounded)
- In Java, only widening assignment coercions are done
- In Ada, there is no assignment coercion