The Picky programming language v2.0

4/4/14

Francisco J Ballesteros Gorka Guardiola Múzquiz Laboratorio de Sistemas Universidad Rey Juan Carlos

ABSTRACT

Picky is a programming language designed for use in a first level, introductory, programming course. The language is small and simple, and is strict regarding what is a legal program. This document describes the second version of the language. This new version has been reimplemented in go and has new multimedia facilities. It enables the programer to create a graphical user interface using the web browser with images and sound.

1. Motivation

Ada could be a good language for teaching, but it is quite verbose and utterly complex. This makes things hard for students in introductory courses, because there are many different constructs to master. Picking a subset is not doable in practice, because many features left out still show up even for modest subsets. Type safety is a must, but automatic features (like automatic dereferencing of pointers) makes it unclear for students what the code actually does. Also, control structures requiring *exit when* constructs are easily misused. File handling in Ada is clumsy, to say the least. For example, calling *End_Of_File* may block a program, reading from a terminal, and students will not know why. Furthermore, we teach that functions should not have lateral effects, but many file I/O tools are functions.

Low level languages, like C, are not suitable at all. Type safety is a must and structured data including strong typing and range checks are good to have when learning how to program for a first time.

Scripting languages do not enforce good practice, and have undesirable features in many cases. For example, including white space as part of the syntax (e.g., tabulators) or automatic declaration of variables.

Object oriented languages are too complex for use as a first language. They may be popular, but they are not clean and look like magic to most students.

Pascal is a good first language. However, its control syntax is verbose. Also, the language syntax is more complex than needed. For example, the use of semicolons as separators instead of terminators for sentences is a problem for students. They end up guessing when to add a semicolon and when not to add one.

We wanted a language as simple as Pascal, with terse syntax (like C), and a realistic handling of file I/O. File I/O is important not just to perform I/O, but also to make students learn how to use control structures to guide data consumption without violating file I/O rules imposed by the file abstraction. As a result, we designed a new language,

called Picky.

The language compiles to byte-code for an abstract machine called PAM. An interpreter for PAM code is supplied along with the compiler. This isolates students from portability issues that would arise otherwise.

When a kid learns how to ride a bicycle it is convenient to use side-wheels for a while. Only after such artifact is under control, a new bicycle (one without side-wheels, and perhaps with an engine) is more convenient. In the same way, Picky is highly restrictive regarding what can be done and what can not in a program. It has side-wheels attached. Both the compiler and the run time include extra checks and waste memory and time to provide additional safety features (e.g., more informative diagnostics regarding accidental use of dangling pointers).

2. The language

2.1. Picky programs

Picky has control structures reminiscent of C and data declarations in the style of Pascal. A source program is made of a single file. This is a hello world:

```
1  /*
2  * Hello world
3  */
5  program Hello;
7  procedure main()
8  {
9  writeln("hello, world");
10 }
```

Comment syntax is taken from C. A program is introduced by a *program* clause (line 5) that assigns an identifier to the program. A program may have constant and type definitions, variable declarations, procedure definitions and function definitions. A procedure named *main* must be included, like in C. The program starts executing its body and terminates when returning from it.

All declarations and statements are terminated by a semicolon, but note that procedure and function definitions are not terminated by a semicolon. Constants, types, procedures, and functions may not be declared within the scope of a procedure or function. That is, subprograms may not be nested and constants and types must be declared in the global scope.

The language is case-sensitive. Thus, *main*, *Main*, and *MAIN* are different identifiers. An identifier must start with an alpha rune followed by zero or more alphanumeric runes.

The following names are reserved and correspond to keywords, pre-defined variables, types, procedures, functions, and constants. All other names are available for new identifiers.

acos	ENote	gfillrgb	Minint	Sheep
and	Eof	gkeypress	Minstrength	
ANote	Eol	gline	new	sin
array	Esc	gloc	nil	sleep
AsharpNote	exp	GNote	NoBut	sqrt
asin	Fail	gopen	not	stack
atan	False	gpencol	Nul	stdin
Веер	fatal	gpenrgb	of	stdout
Black	feof	gpenwidth	Opaque	stdgraph
Blue	feol	gplay	open	succ
BNote	fflush	gpolygon	or	switch
Bomb	flush	greadmouse	Orange	Tab
case	FNote	Green	peek	Tada
close	for	GsharpNote	Phaser	tan
CNote	fpeek	gshowcursor	pow	Tlucid
consts	fread	gstop	pred	Transp
cos	freadeol	gtextheight	procedure	True
CsharpNote	freadln	if	program	types
Ctrl	frewind	Left	rand	Up
data	FsharpNote	len	read	vars
default	function	log	readeol	while
Del	fwrite	log10	readln	White
dispose	fwriteeol	Maxchar	record	Woosh
DNote	fwriteln	Maxint	Red	write
do	gclear	Maxstrength	ref	writeeol
Down	gclose	MetaLeft	return	writeln
DsharpNote	gellipse	MetaRight	8	Yellow
else	gfillcol	Minchar	Rocket	

A program starts with the *program* clause and must include a procedure with no parameters and named *main*, as shown.

A program may also include one or more constant declaration blocks, one or more type declaration blocks, one or more variable declaration blocks, and procedure and function definitions. The scope for a declaration goes from the point where it happens in the source to the end of file.

Constant, type, and variables declaration blocks start with the keyword *consts*, *types*, and *vars* (respectively) followed by declarations. This program is an example:

```
program Xample;
 consts:
3
4
 C1 = 11;
 Greet = "hi";
 types:
7
 Tmonth = (Ene, Feb, Mar);
8
9
 Tyesno = bool;
11
 consts:
12
 Zmonth = Ene;
 vars:
14
 a: month;
15
```

2.2. Constants

Constants are defined like in the example. Constants for basic types have data types derived from their values, which may be expressions as long as their resulting value may be computed at compile time.

Integer literals are digits, base 10, one after another. A leading plus or minus sign is actually an unary expression adjusting the sign of the following operand. Float (real) literals are digits with a decimal point and at least one more digit, perhaps followed by an exponential notation (i.e., an "E" an optional sign, and one or more digits). Boolean values are named *True* and *False*. Character literals are a single rune within single quotes. Array of character (string) literals are one or more runes within double quotes. These are some examples:

```
consts:
 /* int */
2
 C1 = 11;
 /* int */
 C2 = -2;
3
 /* float */
 C3 = 3.0;
4
 C4 = 4.3E10;
 /* float */
5
 /* bool */
 Ok = True;
6
 X = 'X';
 /* char */
7
 Msg = "hi";
 /* array[0..1] of char */
8
```

Aggregates are discussed later, along with arrays and records.

2.3. Basic data types

Picky is strongly typed. Too strongly, hence its name. Basic types are *bool*, *char*, *int*, *float*, and *file*. They correspond to booleans, characters, integers, real numbers in floating point and external (text) files.

Two types are compatible (for assignment and other operators) only if they have the same name. Predefined types also obey this rule. Constants and literals are an exception, they belong to "universal" types that are assumed to be compatible with any basic data type of the same kind. This is reasonable, for example, to permit using integer literals in expressions that belong to a user defined integer type. Another exception are subranges. Subranges do not introduce a new type; they declare a restriction defining a subset of an existing type.

A type definition defines a new type and declares its name. For example

```
types:
Apples = int;
Oranges = int;
```

defines two new types: *Apples* and *Oranges*. It is not legal to mix apples with oranges, and it is not legal to mix any of them with *int* values. However, integer constants and literals may be mixed with any of them.

Picky also defines three builtin types, *button*, *strength*, and *opacity*, used for mouse buttons, color strength and color opacity respectively. The *opacity* type derives from *float* and can be any value from 0.0 to 1.0. The type *strength* derives from *int* and can be any value from 0 to 255. The type *button* also derives from int and can take any positive value depending on the number of buttons in the mouse. All of them follow the same rules as user defined types and are incompatible with the supertype but compatible with constants and literals.

2.4. Predefined variables and constants

There are several constant character values defined:

Operator	Meaning	
Eof	End of file	
Eol	End of line	
Tab	Tabulator	
Esc	Escape key	
Nul	Null byte	
Ctrl	Control key	
Del	Del key	
Down	Down arrow key	
Left	Left arrow key	
MetaLeft	Meta left key	
MetaRight	Meta right key	
Return	Return key	
Right	Right arrow key	
Shift	Shift key	
Up	Up key	

Note that *Return* and *Eol* are represent different things. The first one is used when reading which keys are pressed from a graphical user interface in a non-blocking fashion. The second one represents end of line in a portable fashion.

Constants *Maxint* and *Minint* report the maximum and minimum values for the *int* data type. Like *Maxchar* and *Minchar* do for the *char* data type. Three constants for values of opacity are defined, *Opaque*, *Transp*, *Tlucid*. There is an enumeration of colors defined in picky: *Black*, *Red*, *Green*, *Blue*, *Yellow*, *Orange*, and White. A constant of type *button*, used to report that no button is pressed is defined: *NoBut*. An enumeration of sounds is also defined: *Woosh*, *Beep*, *Sheep*, *Phaser*, *Rocket*, *ANote*, *AsharpNote*, *BNote*, *CNote*, *CsharpNote*, *DNote*, *DsharpNote*, and *ENote*.

Predefined variables named *stdin*, *stdout*, and *stdgraph*, of type *file*, exist for standard input and output and graphics.

The special value *nil* is predefined and represents a null pointer. It is type compatible with any pointer type.

2.5. Operators and builtin operations

We describe here the operators available in the language (but for the len operator, which is discussed along with structured data types). For binary operators, both operands must be type compatible. The resulting type is always of the same type of the arguments, but for obvious exceptions (i.e., relational operators always yield *bool* values).

Values of data types other than file may be compared using equality operators:

Operator	Meaning	
==	Equal to	
! =	Not equal to	

Equality yields *True* if and only if values are equal. Inequality yields *True* if and only if values are not equal. For structured types (described later), these operators compare their inner elements, one by one.

Values of ordinal data types (that is, *bool*, *char*, *int*, and user defined enumerations) have fixed positions in their abstract sets, and may be compared using the following:

Operator	Meaning	
<	Less than	
>	Greater than	
<=	Less or equal than	
>=	Greater or equal than	

Ordinal values have two more functions defined:

Built-in	Meaning	
pred(v)	Predecessor of v	
succ(v)	Successor of v	

Pred yields the predecessor of v in the data type. *Succ* yields the successor of v in the data type.

Boolean values accept usual boolean operators:

Operator	Meaning
and	binary logical and
or	binary logical or
not	unary logical negation

And and or evaluate both operands. That is, there is no short-circuit evaluation as found in C.

Numeric data types accept the following operators, their operands must be type compatible, as usual. Not all operators are defined for both integers and floating point numbers (the table shows legal operand types).

Operator	Meaning	Argument types
+	binary addition or unary nop	float int
_	binary subtraction or unary sign change	float int
*	binary multiplication	float int
/	binary division	float int
%	binary modulus	int
**	binary exponentiation	float int

Expressions may be parenthesized as required. The precedence of operators is indicated by the following table, from low to high precedence. Operators in the same row have the same precedence. All operators associate to the left. Expressions are evaluated left to right.

Precedence		
	or and	
	== != < > <= >=	
low	+ – (binary)	
	* / %	
	**	
high	+ – (unary)	
	len not	

The *len* operator returns the number of elements in the object given as an argument. It is discussed later, in the section for structured types.

The following functions are defined for *float* arguments, and yield a *float* result. They inherit their names and behavior from C, so we do not describe them any further.

Function Meaning	
acos(r)	arc-cosine
asin(r)	arc-sine
atan(r)	arc-tangent
cos(r)	cosine
exp(r)	exponential
log(r)	logarithm
log10(r)	base 10 logarithm
pow(r1, r2)	power
sin(r)	sine
sqrt(r)	square root
tan(r)	tangent

The following functions and procedures are defined to perform I/O. Some of them operate on *stdin* or *stdout*, others operate on the file given, as indicated. The argument *obj* may be a value or I-value of any basic type (i.e., non structured type), and it may be also an *array* of *char*.

Built-in	Proc/Func	Meaning
close(file)	procedure	Close the file
eof()	function	Report if Eof has been met in stdin
eol()	function	Report if Eol has been met in stdin
feof(file)	function	Report if Eof has been met in file
feol(file)	function	Report if Eol has been met in file
fflush(file)	procedure	Flush the output buffer for file
flush()	procedure	Flush the output buffer for stdout
fpeek(file, char)	procedure	Look ahead next char from file, or Eof, or Eol
fread(file, obj)	procedure	Read object from text representation in file
freadln(file, obj)	procedure	Idem, and skip the rest of line (and Eol)
freadeol(file)	procedure	Read end of line from file
frewind(file)	procedure	Seek to start of file
fwrite(file, obj)	procedure	Write text representation for object in file
fwriteln(file, obj)	procedure	fwrite(file,obj); fwriteeol(file);
fwriteeol(file)	procedure	Write end of line in file
open(file, name, mode)	procedure	Open file with given name for mode (which may be "r", "w", or "rw")
peek(char)	procedure	Look ahead next char from stdin, or Eof, or Eol
rand(nmax, r)	procedure	generate a number [0, nmax)
read(obj)	procedure	Read object from text representation in stdin
readln(obj)	procedure	Idem, and skip the rest of line (and Eol)
readeol()	procedure	Read end of line from stdin
sleep(n)	procedure	Suspend execution for n milliseconds

write(obj)	procedure	Write text representation for object in stdout
writeln(obj)	procedure	write(obj); writeeol();
writeeol()	procedure	Write end of line in stdout

The following functions and procedures perform I/O on a file representing a user interface (the ones described above also work on this kind of files, but not the other way round), passed as a first argument. The user interface can be used with the blocking interface as a regular file and text will be drawn at the pen's position. When reading, it behaves as a regular blocking file, similar to *stdio* (except not all keys are reported by the UI). The end of the connection with the UI is signaled by *Eof.* Once *Eof* is reported (be it through a read or while reading the pressed keys), using the UI results in an error. Once a keypress is reported, that keypress is consumed and will not be reported when performing a read.

All the drawing routines change the buffer and when a flush is performed the changes are seen on the UI. The coordinates for UI are integers and in (smaller than real) virtual pixels.

Built-in	Proc/Func	Meaning
gclear(g)	procedure	Cleans the buffer, resets the text position
gclose(g)	procedure	Closes the interface
gellipse(g, x, y, r1, r2, α)	procedure	Draws an ellipse with angle
gfillcol(g, c, op)	procedure	Sets the fill colo with opacity
gfillrgb(g, rs, gs, bs, op)	procedure	Sets the fill RGB color with opacity
gkeypress(g, k)	procedure	Reads keys pressed, k is a char or array of char
gline(g, x1, y1, x2, y2)	procedure	Draws a line
gloc(g, x, y, α)	procedure	Sets text pen position and angle
gopen(g, name)	procedure	Opens a new UI, naming it
<pre>gpencol(g, c, op)</pre>	procedure	Sets the pen color with opacity
<pre>gpenrgb(g, rs, gs, bs, op)</pre>	procedure	Sets the pen RGB color with opacity
<pre>gpenwidth(g, w)</pre>	procedure	Sets the pen width
<pre>gplay(g, s)</pre>	procedure	Plays a sound
$gpolygon(g, x, y, r, nsides, \alpha)$	procedure	Draws a polygon
<pre>greadmouse(g, x, y, b)</pre>	procedure	Reads mouse position and button
gshowcursor(g, isvis)	procedure	Shows the mouse cursor
gstop(g)	procedure	Stops any sound being played
gtextheight(g)	function	Returns current text height

L-values of pointer types may use the following builtins to allocate and deallocate memory.

Built-in	Proc/Func	Meaning
dispose(ptr)	procedure	Dispose memory referenced by ptr
new(ptr)	procedure	Set ptr to point to newly allocated memory

Three other built-ins are provided for debugging and abnormal termination.

Built-in	Proc/Func	Meaning
fatal(text)	procedure	Print text and abort execution
stack()	procedure	Dump the stack for debugging

lata() procedure	Dump global data for debugging
--------------------	--------------------------------

2.6. Type casts

In general, the language does not permit type casts. However, type casts are permitted to convert ordinals to the integer representing their position in the type and vice-versa. Also, integers may be converted to floating point numbers and vice-versa.

To convert a value to a type use the target type name as a function. For example, these are legal expressions:

```
char(int('A') + 1)
float(3)
int(4.2)
```

2.7. Basic type definitions

A new type may be defined as new instance of an existing type by using the existing type as its definition. For example,

```
types:
Apples = int;
Oranges = int;
```

Enumerated types are also ordinal types, and are defined by enumeration of their literals as in the example:

Line 2 introduces both the Month data type and new literals Jan, Feb, and Mar.

Subranges of existing ordinal data types (i.e., bool, char, int, and enumerated data types) may be declared. Subranges do not introduce a new data type. They introduce a range limit for an existing type, and remain type compatible with that type. Ranges are checked at run-time and may lead to a program panic if not obeyed by the user code. A subrange is defined by naming the actual type and the range, as in this example:

```
1 types:
2 Mrange = Month Jan..Feb;
3 Letter = char 'a'..'z';
```

2.8. Structured Types

Array types may be declared using an ordinal type (usually a subrange) as an index specifier and any other type as the element specifier. For example:

```
1 types:
2 Days = array[Month] of int;
3 Days2 = array[Jan..Feb] of int;
```

There is no data type for strings. Instead, an array of characters indexed by integers starting with 0 is used.

The syntax does not allow to nest definitions for data types. Only in the range index specifier can be nested, instead of defining a type name and then using it. This enforces the policy of declaring type names for inner components of structured data. As a result, multi-dimensional arrays require defining the type for a row or column (in n-1 dimensions) and then the type for the array, using the previous one as the element type. Syntax to refer to array elements is as expected in C-like languages:

```
days[Jan]
matrix[3][2]
```

Record (or structure, or tuple) types may be declared using the *record* keyword and a bracketed list of field declarations. As in this example:

```
program Example;
2
 types:
3
 Prange = int 1..10;
4
 Point = record
5
6
 x: int;
 y: int;
7
 };
8
 Points = array[Prange] of Point;
9
 Poly = record
10
11
 {
 points: Points;
12
13
 npoints: int;
14
 };
```

It is feasible to switch on a value of a enumerated-type field to define some fields only for particular values of that switch-field. For example:

```
Cmd = record
 {
2
 code: Code;
3
 kind: Kind;
4
 switch(kind){
5
 case Rangecmd:
6
 r: Rangetype;
7
 case Recmd, Strcmd:
8
q
 s: Str;
10
 case Intcmd:
11
 i: int;
12
 };
```

In this case, the field s is available only when the field kind has either Recmd or Strcmd as values. For values of kind other than Rangecmd, Recmd, Strcmd, and Intcmd, the only fields of Cmd are: code and kind.

As explained before, type definitions may not be nested. For example, it is imperative to define the types *Point* and *Points* in this example before defining *Poly*. Otherwise, members of *Poly* couldn't be arrays or records. Only *Prange* might be avoided, by using the range directly in the definition of *Points*.

Syntax for member access is as expected, using the dot notation. For example:

```
poly.points[1].x
```

The operator len may be used with a type, variable, or constant name to yield the number of members of the given object or type. For example,

```
len Points
```

would be the integer value 10 in the previous example. This operator is evaluated always at compile time and does not evaluate its arguments.

2.9. Aggregates

For arrays and records, literal values may be constructed using the type name as a (constructor) function and supplying as arguments values of appropriate types for each one of the members, in the order used in the type definition. An aggregate value may be used in any place a value of the corresponding type may be used, including constant definition and subprogram arguments. For example:

2.10. Pointers

A pointer data type refers to another type and permits using *new* and *dispose* to handle dynamic variables of the pointed-to type. Type definition uses the "\^" notation, taken from Pascal:

```
types:
Arry = array[1..10] of int;
Iptr = ^int;
Aptr = ^arry;
```

Line 2 declares an array data type used in line 4, to declare a pointer to *Array* data type. Line 3 declares a pointer to integer. It is legal to declare a pointer to a type that is not yet defined in the program, but the target type must de defined later. This permits declaring circular data types, like linked lists. In no other case may a type be defined in terms of not yet defined types.

Syntax to dereference a pointer value is taken from Pascal, and also uses the "^" sign:

```
iptr^ = 2;
aptr^[1] = iptr^;
```

All memory allocated with *new* must be released by calling *dispose* before completion of the program, or the program will abort and report memory leaks.

2.11. Procedures and functions

Procedures are actions with names and do not return values. Argument passing is by-value by default. Multiple arguments are declared separated by commas. Using the keyword *ref* before an argument name makes pass-by-reference active for that parameter. For example,

```
procedure initword(ref w: Tword)

w = nil;

y
```

defines a procedure with a single argument, passed by reference, of type Tword. Instead,

defines a procedure with two arguments. w is of type *Tword* and passed by reference. However, c is of type *char* and is passed by value.

Functions are declared in a similar way, using the *function* keyword and declaring the return type like in this example:

```
function isblank(c: char): bool

return c == ' ' or c == Tab or c == Eol;
}
```

All function arguments must be passed by value. All in all, we teach that functions should have no lateral effects and should preserve referential transparency.

2.12. Global and local variables

Global variables are declared like types and constants, with a declaration block. In this case, the keyword *vars* must be used instead. For example:

```
program Xample;
vars:
n: int;
procedure main()
{
...
}
```

The declaration uses the pascal colon syntax. Unlike in Pascal, it is not allowed to declare a type on the fly in the variable declaration. A type identifier is required after the colon. Also, there is no initialization syntax, by design. Variable initialization must happen in the body of procedures and functions.

All variables are initialized to random values. That means that it is unlikely to find them zeroed even the first time they are used.

Local variables are declared within the procedure or function header and its body. In this case, the *vars* declaration specifier is not used. Procedures and functions may not contain constant or type definitions and so, declarations always refer to (local) variables.

This example declares a local variable named f:

2.13. Statements

Statements are not expressions (like in C), but actions (like in Pascal). They must be terminated by a ";". The null statement is just the ";", on its own. Statement blocks are enclosed by curly brackets, as it has been seen for procedure and function bodies, which are blocks.

Assignment uses the "=" operator, like in C. For example:

```
x = 0;
```

Needless to say that arguments must be type compatible and that the left part must be an L-value.

Function calls are not allowed as statements, because they are expressions. Procedure calls are allowed as statements (and not in expressions), and use the obvious syntax:

```
write(3);
writeln();
fwrite(stdout, Eol);
```

If there are no arguments, parenthesis must still be supplied.

The statement *return* returns a value from a function, like in the example of the previous section. It is required that *return* is the last statement in the function body. Early returns are not allowed. It is permitted to use a conditional as the last statement in a function, as long as all its arms include a *return* statement as their last sentence. Procedures may not use *return*.

2.14. Control structures.

Conditional execution is controlled by the *if* statement, which borrows syntax from C. But there are differences. Statements used for *then* and *else* arms must be blocks. That is, brackets must be used always. For example:

```
if(len(w) > len(max)){
 max = w;
}

or

if(c == ' ' or c == ' '){
 read(c);
} else if(c == Eol){
 readeol();
}
```

Multiple *if* statements may be chained by using an *if* statement directly in the *else* of a previous *if*.

```
if(c == ' ' or c == ' '){
read(c);
}else if(c == Eol){
readeol();
}
```

while and do-while loops borrow the syntax from C:

```
1 do{
2 read(c);
3 }while(not eof() and isblank(c));
and
1 while(w != nil){
2 tot = tot + w^.len;
3 w = w^.next;
4 }
```

The for loop reminds to that of C, but has semantics closer to Pascal. Two expressions, an initialization and a condition, are present within parenthesis in the loop header. The initialization must be an assignment for a variable of an ordinal type. The condition must use any of the "<", "<=", ">=" operators. The first two ones make the

variable increase automatically after each iteration. The last two ones make the variable decrease automatically after each iteration. For example:

```
1 for(i = 0, i < Nitems){
2 write(item[i]);
3 }</pre>
```

After the *for* loop, the control variable would be equal to the value on the right of the condition. This implies that there is no out of range condition for the control variable even when using "<=", or ">=" with the first or last value of an ordinal type. In our example, *i* value would be *Nitems* when the loop is done.

Multi-way conditionals use a *switch* syntax that reminds to (but differs from) that in C. Unlike in C, there is no fall-through; and there is no *break* statement. Expressions used in each *case* may be single values (of an ordinal type), or multiple values separated by commas (matching any of the arguments), or a range using the *dot-dot* notation. For example:

```
1
 switch(4){
2
 case 3,4..8:
 c = True;
3
4
 case 1..4:
 c = True;
5
 case 5:
6
 c = True;
7
 default:
8
9
 }
```

3. The compiler

The picky compiler, *pick*, has been implemented in go. Ports to Linux, Windows and MacOS X are available. The description of the compiler provided in this section corresponds to an early version of the implementation. It is meant to provide a hint to people that must modify the compiler, but it is not up to date with respect to the implementation. The language description of previous sections is, of course, up to date.

The compiler is implemented using *go yacc*, and should be easy to understand. There are several things to know before attempting to modify it, which are documented here.

Symbol table handling as implemented is fast enough, but it is both simple and clumsy, and is the first thing that should be improved if more work is put in the compiler.

There are no warnings. All diagnostics correspond to compile time errors. In many cases, when an error is detected, a symbol or node in the syntax tree is still built, for safety; other parts of the compiler still get a data structure as expected, and it's less likely that an invalid value causes a bug.

3.1. Symbol table

The symbol table is implemented as a stack of environments

```
/*
 * One per program, procedure, and function.
 * Used to keep symbols found in it and also to collect
 * definitions for arguments, constants, types, variables, and statements.
 */
type Env struct {
 id uint
 tab map[string]*Sym // symbol table
 prev *Env // in stack
 prog *Sym // ongoing program, procedure, or function
 rec *Type // ongoing record definition
}
```

The global *env* points to the top of the stack. There is an initial environment used for the top-level (the outer scope). Another environment is pushed for each procedure, function, argument list, and record field list that is found. In some cases, the attributes in the grammar are not used to populate a node in the syntax tree. Instead, the global *env* is accessed to locate the procedure, function, or program being defined. The same is done to define fields for records. In most other cases, attributes as handled by *yacc* suffice.

Each environment is a map that keeps symbols for the compiler. Two additional maps are kept. One to store strings and another to store keywords.

```
var (
 strs = make(map[string]*Sym, Nbighash) // strings and names
 keys = make(map[string]*Sym, Nhash) // keywords and top-level
)
```

The former is used to keep an entry for each name found in the source. For simplicity, it maintains *Syms* and not strings. The later is used to keep keywords and global definitions. The scanner (done by hand) looks up in these tables to learn if a token for a keyword should be given to the parser. In most other cases, it allocates a new entry in the strings table and returns its symbol.

The grammar uses different tokens for identifiers and type identifiers. Therefore, the scanner checks if an (already defined) identifier is for a type or for any other value.

A symbol is represented by these data structures. For simplicity, the same data structures are used to correspond to nodes in the syntax tree for expressions, albeit strictly speaking they are not symbols.

```
type Val struct {
 //--one of:
 ival int

 rval float64

 sval string

 vals *List
}
```

```
// Symbol table entry.
type Sym struct {
 id
 uint
 string
 name
 stype int
 int
 fname string
 lineno int
 ttype *Type
 //--one of:
 tok int
 Val
 used int
 set int
 left *Sym
 right *Sym
 // binary, unary
 // Sfcall
 fsym *Sym
 fargs *List
 // "."
 rec
 *Sym
 field *Sym
 // switch field
 swfield *Sym
 swval *Sym
 // variant
}
```

The struct(s) correspond to attributes for the symbol and backend information. In general, a symbol has a name, belongs to a type of symbol (*stype*) and depending on the type may correspond to one operation or another (*op*). These are the types of symbols known:

```
// symbol types and subtypes
const (
 Snone
 = iota
 Skey
 // keyword
 // a string buffer
 Sstr
 Sconst // constant or literal
 Stype // type def
 Svar
 // obj def
 Sunary // unary expression
 Sbinary // binary expression
 Sproc // procedure
Sfunc // function
 Sfcall // procedure or function call
)
```

Symbols used to represent expressions carry in *op* the operation for the node:

```
const (
 // Operations besides any of <> = + - * / % [ . and \wedge
 Onone = iota + 255
 Ole
 0ge
 Odotdot
 0and
 0or // 5 + 255
 0eq
 One
 Opow
 0int
 Onil // 10 + 255
 0char
 Oreal
 0str
 0true
 Ofalse // 15 + 255
 Onot
 Olit
 0cast
 Oparm
 Orefparm // 20 + 255
 Olvar
 Ouminus
 0aggr
)
In some cases, a symbol keeps a list of symbols as children. In all such cases, a List
structure is used:
type List struct {
 kind int
 item []interface{}
}
where kind must be any of
const (
 // List kinds
 Lstmt = iota
 Lsym
)
```

For example, argument lists are lists of kind *Lsym*, and statement blocks are lists of kind *Lstmt*. The functions *addstmt*, *addsym* and methods *getsym*, and *getstmt* are used to manipulate lists conveniently.

An important symbol type is that for programs (and procedures and functions). It holds a *Prog* structure as its value, also linked from the corresponding *Env* structure.

```
type Prog struct {
 psym *Sym
 parms *List
 rtype *Type // ret type or nil if none
 consts *List
 types *List
```

```
vars *List
procs *List
stmt *Stmt
b *Builtin
nrets int

// backend
code Code
parmsz uint
varsz uint
}
```

The parser adds new symbols to the lists of constants, types, variables, and procedures/functions, as new elements are analyzed in the source. The single *stmt* is a block for the body of the procedure or function. For built-ins, *b* keeps a *Builtin* structure used to decorate the parser node with attributes and to encode the type signature.

```
type Builtin struct {
 name string
 id uint32
 kind int
 args string
 r rune
 fn func(b *Builtin, args *List) *Sym
}
```

3.2. Data types

Each symbol is expected to have a *type* attached. The type is described by this data structure:

```
// Types
type Type struct {
 int
 op
 sym
 *Sym
 first int
 last
 int
 //--one of:
 lits
 *List // Tenum
 ref
 *Type // Tptr
 super *Type // Trange
 idx
 *Type // Tarry, Tstr
 elem
 *Type
 fields *List // Trec
 parms *List // Tproc, Tfunc
 rtype *Type
 //--
 // backend
 uint
 id
 uint
 sz
}
```

Type constructors allocate new structures. Two types are compatible if their address in memory are the same. Exceptions are made to support universally compatible data types, as used for constants.

The *op* field in *type* identifies the kind of type. It is any of:

```
const (
 // Type kinds
 Tundef = iota
 Tint
 Tbool
 Tchar
 Treal
 Tenum // 5
 Trange
 Tarry
 Trec
 Tptr
 Tfile // 10
 Tproc
 Tfunc
 Tprog
 Tfwd
 Tstr // 15; fake: array[int] of char; but universal
 Tstrength
 Topacity
 Tcolor
 Tbutton
 Tsound
 Tlast
)
```

Type *Tfwd* is used to temporarily define a type as a forward declaration. This is used for pointers, which permit the target type to be defined later. Type *Tstr* is an artifact, to represent strings which are type-compatible with arrays of characters of the same length.

All ordinal types have their first and last values stored in their *Type* structure. This is to perform range checks without paying attention to the difference between types and subtypes (only subranges as of today).

3.3. Statements

Statements are described by *stmt* structures:

```
type Stmt struct {
 op int
 sfname string
 lineno int
```

The *op* field identifies the kind of statement. A token representative of the statement is used for this purpose. The union keeps the information describing the statement.

Statements for *for* loops are rewritten as a block that contains the initialization, a *while* loop, and its body adjusted to include the increment or decrement for the control variable.

Switch statements are also rewritten, to use a sequence of chained *if*-then-else statements, each one checking the value of the expression we are switching on. To prevent multiple evaluation of the *switch* expression, a variable is declared by the compiler for each such statement. The *switch* is rewritten to initialize the variable with the value of the expression, and then execute the chained *if* corresponding to the branches.

3.4. Builtins and predefined identifiers.

Builtin procedures and functions have type signatures generated from a description string within the front-end. Arguments are checked by a generic builtin type check function, which takes into account the polymorphic nature of procedures like *write*.

Builtin functions check to see if their arguments are evaluated as a result of constructing their nodes in the front-end. In that case, if the builtin may yield a value at compile time, the function call is replaced by the resulting value. The implementation tries to check if arguments are legal (e.g., would cause a floating point exception) and issue a sensible diagnostic otherwise. This process is guided by a *Builtin* structure as shown before.

Calls to file procedures and functions that operate on *stdin* and *stdout* are rewritten to pass the file explicitly, using the variants of the builtins that accept a file argument.

Pre-defined constants and variables are added to the environment for the top-level scope as soon as the parser tries to declare a program. Afterwards, they are handled like user defined objects.

3.5. Code generation

Code generation is straightforward, and uses back-patching to set label addresses. Procedure are called by procedure number, and not by procedure addresses. Therefore, this mechanism is not applied in this case.

Code is generated in blocks (one per procedure), using this structure:

```
// generated code
type Code struct {
 addr uint32
 pcs *Pcent
 pcstl *Pcent
 p []uint32
 np uint
 ap uint
}
```

Here, p is the pointer to byte-codes (actually using a full *uint32* each); np is the number of byte-codes (words) produced, and ap is the number of byte-code slots (words) available in p.

For each statement, and for symbol and expression nodes, entries to match program counter to source file and line are linked into the *code* structure.

```
// pc/src table
type Pcent struct {
 next *Pcent
 st *Stmt
 nd *Sym
 pc uint
}
```

Either st or nd is used, not both at the same time.

4. Error management

Panic is used in the compiler for fatal errors. Unexpected panics (i.e. those with "runtime error:" as a prefix, write an "internal error:" message. The presence of an "internal error:" message means that there is a bug in the compiler. The '-d' flag can be used in that case to dump the go stack. The same is true for the interpreter.

5. The interpreter

The description of the interpreter provided in this section corresponds to an early version of the implementation. It is meant to provide a hint to people that must modify the interpreter, but it is not up to date with respect to the implementation. The language description of early sections is, of course, up to date.

The interpreter, *pam*, implements an abstract machine known as PAM. The machine is a stack based machine. Most operations take arguments from the stack and replace them with a result, pushed also on the stack. There is a single flow of control, guided by an (almost) endless loop switching on the instruction type.

The interpreter leaks memory for storage allocated with *new*, (by keeping the references around so they are not garbage collected) to detect when disposed data structures are used and issue more descriptive diagnostics than "segmentation violation".

Also, it checks that assigned values are in range, more often than needed, to try to detect constraint errors early in the execution.

All memory, both data, stack variables, and dynamic memory, is initialized with random values, to let the user discover early that variable initialization is missing. Such random values are always odd, to recognize pointer values not initialized, and issue a descriptive diagnostic for that case at run time, instead of a "segmentation violation" or producing a heisen-bug.

5.1. PAM

PAM is the Picky Abstract Machine. It has the following elements:

- Some registers:
 - pc Program counter. Addressing words, each one a byte-code.
 - fp Frame pointer. Addressing bytes. To locate the activation frame for the current procedure.
 - sp Stack pointer. Addressing bytes. To locate the top of the stack.
 - vp (Local) Variable pointer. Used to translate local variable addresses into actual memory addresses.
 - ap Argument pointer. Used to translate local argument addresses into actual memory addresses.
 - pid Procedure identifier. Used to locate the descriptor for the procedure executing (or function).
- Text memory. Word addressed area of memory used to keep byte codes. Each byte code is a word, not a byte. Operations taking an argument use another word for the argument. The pc register indexes this memory, starting at 0.
- Stack memory. Byte addressed area of memory containing global variables (bottom of stack) and activation frames for procedures and functions. Stack addresses are machine addresses (i.e., actual addresses as used by the go implementation of PAM). All of *sp*, *fp*, *vp*, and *ap* point into this memory (i.e., they are integer indexes in the implementation).

In order to simplify the implementation of the go interpreter, actual machine addresses are pushed into the stack. Slices are recovered in an unsafe way when poping from the stack. As pointer descriptors are kept around the garbage collector has a reference and does not free the referenced structures.

- Dynamic memory. Dynamic variables are stored using the underlying go heap. However, pointer values are references to descriptors that refer to the actual memory allocated. This is used as a fence to detect run time errors in user pointers, to issue diagnostics that help.
- Procedure descriptors. An array indexed by procedure identifier containing metadata for procedures and functions.
- Type descriptors. An array indexed by type identifier containing descriptions for types, both built-in and user defined types.
- Variable descriptors. An array indexed by variable identifier containing metadata for variables (e.g., their type identifiers).
- Program counter entries. An array mapping program counters to source file names and line numbers.

A procedure descriptor contains this information:

```
type Pent struct {
 name string // for procedure/function
 addr uint // for its code in text
 nargs int // # of arguments
 nvars int // # of variables
 retsz int // size for return type or 0
```

```
argsz int  // size for arguments in stack
varsz int  // size for local vars in stack
fname string
lineno int
args []Vent // Var descriptors for args
vars []Vent // Var descriptors for local vars.
}
```

A type descriptor contains enough to perform range checks, learn how to read values for the type, or write values for the type, learn the size for objects, and handle or dump objects for debugging.

```
type Tent struct {
 // of the type
 name
 string
 fmt
 rune
 // value format character
 first int
 // legal value or index
 last
 int
 // idem
 nitems int
 // # of values or elements
 // in memory for values
 uint
 // element type id
 etid
 uint
 []string // names for literals
 lits
 // only name, tid, and addr defined
 fields []Vent
}
```

A variable descriptor is used to describe variables, mostly for debugging and stack dumps.

Program counter entries have this information. Some fields are used to report leaks after program completion.

```
struct Pc
{
 ulong pc;
 char *fname;
 ulong lineno;
 Pc* next; /* Pc with leaks; for leaks */
 uint n; /* # of leaks in this Pc; for leaks */
};
```

5.2. Instruction set

An instruction has two fields: an instruction code and an instruction type. The former describes the instruction. The later describes if it handles integers, floats, or memory addresses (in those cases when the instruction can do several of them). This is the instruction set:

```
daddr
add
 idx
 lt
 mul
 eqm
 not
 sto
addr
 data
 ind
 ltr
 mulr
 eqr
 stom
 or
 datar
 fld
 lvar
and
 jmp
 ne
 sub
 pow
 div
 minus nea
arg
 ge
 jmpf
 ptr
 subr
call
 divr
 jmpt
 minusr nem
 push
 ger
 mod
cast
 gt
 le
 ner
 pushr
 eq
 ler
 modr
 nop
 ret
castr
 eqa
 gtr
```

PAM instructions are described by this enumeration (explained later).

```
// instruction code (ic)
 ICnop = iota // nop
 ICle
 // le|r -sp -sp +sp
 ICge
 // ge|r -sp -sp +sp
 ICpow
 // pow|r -sp -sp +sp
 IClt
 // lt|r -sp -sp +sp
 ICgt
 // gt|r -sp -sp +sp
 // \text{ mul}|r -sp -sp +sp
 ICmul
 ICdiv
 // div|r -sp -sp +spPBacos *.y
 ICmod
 // \mod |r - sp - sp + sp
 // add | r - sp - sp + sp
 ICadd
 ICsub
 // sub|r -sp -sp +sp
 ICminus
 // minus|r -sp +sp
 ICnot
 // not -sp +sp
 ICor
 // or -sp -sp +sp
 // and -sp -sp +sp
 ICand
 ICea
 // eq|r|a -sp -sp +sp
 // ne|r|a -sp -sp +sp
 ICne
 // ptr -sp +sp
 // obtain address for ptr in stack
 // those after have an argument
 ICpush = ICargs // push|r n + sp
 // push n in the stack
)
const (
 ICindir = iota + ICpush + 1 // indir | a n -sp +sp
 // replace address with referenced bytes
 ICjmp // jmp addr
 ICjmpt // jmpt addr
 ICjmpf // jmpf addr
 ICidx // idx tid -sp -sp +sp
 // replace address[index] with elem. addr.
 ICfld // fld n -sp + sp
 // replace obj addr with field (at n) addr.
 ICdaddr // daddr n +sp
 // push address for data at n
 ICdata // data n +sp
```

```
// push n bytes of data following instruction
 ICeqm // eqm n -sp -sp +sp
 // compare data pointed to by addresses
 ICnem // nem n -sp -sp +sp
 // compare data pointed to by addresses
 ICcall // call pid
 ICret // ret pid
 ICarg // arg n +sp
 // push address for arg object at n
 IClvar // lvar n +sp
 // push address for lvar object at n
 ICstom // stom tid -sp -sp
 // cp tid's sz bytes from address to address
 ICsto // sto tid -sp -sp
 // cp tid's sz bytes to address from stack
 ICcast // cast|r tid -sp +sp
 // convert int (or real |r) to type tid
)
 /* instr. type (it) */
 ITint = 0
 ITaddr = 0x40
 ITreal = 0x80
 ITmask = ITreal | ITaddr
```

All instructions above *ICargs* (which is not an instruction) do not have a following argument in the program text. A single word contains the entire instruction. Those below use a following word to contain the argument for the instruction.

Instructions that have a suffix " $|\mathbf{r}$ " in their comment have a variant that knows how to handle reals. For example, the entry for *ICpush* means that there are two instructions: push and pushr. The former pushes an integer value (the argument) in the stack. The later pushes a float value in the stack.

Instructions with the suffix "| a" have a variant that handles addresses.

All atomic values in the stack (booleans, characters, integers, and floats) occupy a single word (32 bits). Addresses use 64 bits, to simplify execution in 64 bit environments. That is, addresses may be actual pointers. For example, there are three eq instructions: eq, eqr, and eqa: They compare integers, floats, and addresses (respectively).

Besides the argument in the program text, most instructions operate with stack arguments (and pop them off the stack) and push results back into the stack. This is represented by the "+sp" (push) and "-sp" in the description. Each one of the latter refers to a single argument taken from the stack.

5.3. Builtins

Builtin procedures and functions have addresses that are not procedure ids. Instead, they have the *PAMbuiltin* bit set and contain a builtin number in remaining bits:

```
// Builtin addresses
PAMbuiltin = 0x80000000,
```

const (PBacos = iota PBasin **PBatan** PBclose PBcos PBdispose // 0x5 PBexp PBfatal PBfeof **PBfeol** PBfpeek // 0xa PBfreadPBfreadeol PBfreadln **PBfrewind** PBfwrite // Oxf PBfwriteln PBfwriteeol PBlog PBlog10 PBnew // 0x14 PBopen PBpow PBpred PBsin PBsqrt // 0x19 PBdata PBfflush PBgclear **PBgclose** ${\tt PBgshowcursor}$ PBgellipse PBgfillcol PBgfillrgb PBgkeypress **PBgline** PBgloc PBgopen **PBgpencol** PBgpenrgb ${\tt PBgpenwidth}$ PBgplay PBgpolygon ${\tt PBgread mouse}$ PBgstop PBgtextheight

```
PBrand
PBsleep
PBstack
PBsucc
PBtan
Nbuiltins
```

The arguments for each builtin do not always match those supplied by the user. For example, file I/O procedures carry a type id besides the object or value to let PAM know how to read and write the argument (i.e., which is is its type descriptor). This is not documented here. See the implementation for the builtins in *pilib.c*.

5.4. Binary files.

A PAM binary is indeed a PAM assembly file and not a binary. It is a text file, both for debugging and for portability and pedagogical purposes.

The file must start with

```
#!/bin/pi
```

Lines starting with "#" are ignored. The second line must report the procedure id for main:

```
entry 3
```

for example. Following this, there are different sections for types, variables (and constants), procedures, text, and PC/source entries. Each section starts with a line that has the keyword *types*, *vars*, *procs*, *text*, and *pcs* (respectively) followed by the number of entries in the section. Each entry is a descriptor (see above) or a text instruction (perhaps with an argument in the same line).

Descriptors have the information shown in the structures found before in this document. Instructions have their address, instruction code (mnemonic, actually) and argument if any.

The compiler adds comments in the assembly file to match PAM instructions with the source code.

6. Example source

```
* Example program. Write the longest word in the input.
2
3
 program Word;
6
 consts:
 Blocknc = 2;
7
9
 types:
10
 Tblock = array[1..Blocknc] of char;
11
 Tword = \landTnode;
 Tnode = record{
12
 block: Tblock;
13
 nc: int;
14
 next: Tword;
15
 };
16
```

```
function isblank(c: char): bool
19
20
 return c == ' ' or c == Tab or c == Eol;
21
22
 }
 procedure skipblanks(ref end: bool)
25
 c: char;
26
 {
27
 do{
 peek(c);
28
 if(c == ' ' or c == '
 '){
29
 read(c);
30
31
 }else if(c == Eol){
32
 readeol();
33
 }
 }while(not eof() and isblank(c));
34
35
 end = eof();
 }
36
 procedure initword(ref w: Tword)
38
39
 w = nil;
40
41
 }
 function wordnc(w: Tword): int
43
 tot: int;
44
45
 {
46
 tot = 0;
 while(w != nil){
47
 tot = tot + w\land .nc;
48
 w = w \land .next;
49
50
 return tot;
52
 }
 procedure writeword(w: Tword)
55
 i: int;
56
 {
 write("'");
57
 while(w != nil){
58
 for(i = 1, i \le w \land .nc){
59
60
 write(w^.block[i]);
61
 w = w \land .next;
62
 }
63
 write("'");
64
 }
65
 procedure mkblock(ref w: Tword)
67
68
 new(w);
69
70
 w \wedge .nc = 0;
71
 w \wedge .next = nil;
72
 }
```

```
procedure addtoword(ref w: Tword, c: char)
74
 p: Tword;
75
76
 if(w == nil){
77
78
 mkblock(w);
 }
79
80
 p = w;
81
 while(p\land.next != nil){
82
 p = p \land .next;
83
84
 if(p\land .nc == Blocknc){
 mkblock(p^.next);
85
 p = p \land .next;
86
87
 }
 p \land .nc = p \land .nc + 1;
88
89
 p\land.block[p\land.nc] = c;
 }
90
 procedure delword(ref w: Tword)
92
93
94
 if(w != nil){
95
 delword(w^.next);
96
 dispose(w);
97
 initword(w);
 }
98
99
 }
 procedure readword(ref w: Tword)
101
 c: char;
102
103
 {
104
 do{
105
 read(c);
 addtoword(w, c);
106
107
 peek(c);
 }while(not eof() and not isblank(c));
108
109
110
 function wordchar(w: Tword, n: int): char
112
113
 c: char;
114
 {
 c = '?';
115
 while(n > 0 \text{ and } w != nil){}
116
 if(n <= Blocknc){</pre>
117
 c = w \land .block[n];
118
119
 n = 0;
 }else{
120
 n = n - Blocknc;
121
 w = w \land .next;
122
 }
123
124
 }
125
 return c;
126
 }
```

```
procedure cpword(ref dw: Tword, sw: Tword)
128
 i: int;
129
 {
130
 delword(dw);
131
132
 for(i = 1, i \le wordnc(sw)){
 addtoword(dw, wordchar(sw, i));
133
134
 }
 }
135
137
 procedure main()
 done: bool;
138
 w: Tword;
139
140
 max: Tword;
141
142
 initword(max);
143
 do{
 skipblanks(done);
144
 if(not done){
145
 initword(w);
146
147
 readword(w);
148
 if(wordnc(w) > wordnc(max)){
149
 cpword(max, w);
 }
150
 delword(w);
151
 }
152
153
 }while(not eof());
154
 writeword(max);
155
 write(" with len ");
156
 writeln(wordnc(max));
157
 delword(max);
158
 }
```

7. Example binary

This is the binary file produced for the source in the previous section.

```
#!/bin/pam
1
 entry 11
2
 types 17
3
 0 bool b 0 1 2 4 0
4
 1 char c 0 255 256 4 0
5
 2 int i -2147483646 2147483647 0 4 0
7
 3 float r 0 0 0 4 0
 4 $nil p 0 0 0 8 0
 5 file f 0 0 0 4 0
 6 strength h 0 255 0 4 0
10
 7 opacity 1 0 1 0 4 0
11
 8 color e 0 6 7 4 0
12
13
 Black
 Red
14
 Green
15
 Blue
16
17
 Yellow
18
 Orange
19
 White
20
 9 button u 0 255 0 4 0
21
 10 sound e 0 19 20 4 0
22
 Woosh
23
 Beep
24
 Sheep
 Phaser
25
 Rocket
26
27
 CNote
 CsharpNote
28
29
 DNote
30
 DsharpNote
31
 ENote
 FNote
32
 FsharpNote
33
34
 GNote
35
 GsharpNote
 ANote
36
 AsharpNote
37
 BNote
38
39
 Bomb
 Fail
40
41
 Tada
42
 11 $range1 i 1 2 2 4 0
 12 Tblock a 1 2 2 8 1
43
 13 Tword p 0 0 0 8 14
44
45
 14 Tnode R 0 0 3 20 0
46
 block 12 0x0
 nc 2 0x8
47
 next 13 0xc
48
 15 $tstr1 s 0 0 1 4 1
49
 16 $tstr10 s 0 9 10 40 1
50
51
 vars 31
52
 Maxint 2 0x0 2147483647 'example.p' 4
53
 Minint 2 0x4 - 2147483646 'example.p' 4
 Maxchar 1 0x8 255 'example.p' 4
54
55
 Minchar 1 0xc 0 'example.p' 4
56
 Minstrength 6 0x10 0 'example.p' 4
 Maxstrength 6 0x14 255 'example.p' 4
57
 Transp 7 0x18 0 'example.p' 4
58
 Tlucid 7 0x1c 0 'example.p' 4
59
 Opaque 7 0x20 0 'example.p' 4
60
```

```
NoBut 9 0x24 0 'example.p' 4
61
 Esc 1 0x28 27 'example.p' 4
62
 Shift 1 0x2c 241 'example.p' 4
63
 Return 1 0x30 246 'example.p' 4
64
65
 Tab 1 0x34 9 'example.p' 21
 Up 1 0x38 245 'example.p' 4
66
67
 Right 1 0x3c 242 'example.p' 4
 Ctrl 1 0x40 240 'example.p' 4
68
 MetaRight 1 0x44 248 'example.p' 4
69
 MetaLeft 1 0x48 247 'example.p' 4
70
 Eof 1 0x4c 255 'example.p' 4
71
 Down 1 0x50 244 'example.p' 4
72
 Del 1 0x54 249 'example.p' 4
73
 Eol 1 0x58 10 'example.p' 31
74
 Nul 1 0x5c 0 'example.p' 4
75
 Left 1 0x60 243 'example.p' 4
76
 Blocknc 2 0x64 2 'example.p' 121
77
 $s0 15 0x68 '''' 'example.p' 57
78
 $s1 15 0x6c '''' 'example.p' 64
 s2 16 0x70 ' with len ' 'example.p' 155
80
 stdin 5 0x98 - 'example.p' 4
81
82
 stdout 5 0x9c - 'example.p' 4
83
 procs 12
 0 isblank 0x00000 1 0 4 4 0 'example.p' 108
84
 c 1 0x0 - 'example.p' 21
85
86
 1 skipblanks 0x00019 1 1 0 8 4 'example.p' 144
87
 end 0 0x0 - 'example.p' 35
 c 1 0x0 - 'example.p' 34
88
 2 initword 0x0006b 1 0 0 8 0 'example.p' 146
89
 w 13 0x0 - example.p' 40
91
 3 wordnc 0x00077 1 1 4 8 4 'example.p' 156
92
 w 13 0x0 - 'example.p' 49
 tot 2 0x0 - example.p' 51
93
 4 writeword 0x000ad 1 1 0 8 4 'example.p' 154
94
 w 13 0x0 - example.p' 62
95
 i 2 0x0 - 'example.p' 60
96
 5 mkblock 0x00126 1 0 0 8 0 'example.p' 85
97
 w 13 0x0 - example.p' 71
98
99
 6 addtoword 0x0014c 2 1 0 12 8 'example.p' 133
 w 13 0x4 - example.p' 80
100
 c 1 0x0 - example.p' 89
101
 p 13 0x0 - example.p' 89
102
 7 delword 0x001d1 1 0 0 8 0 'example.p' 157
103
 w 13 0x0 - example.p' 97
104
105
 8 readword 0x001f7 1 1 0 8 4 'example.p' 147
106
 w 13 0x0 - 'example.p' 106
 c \ 1 \ 0x0 - 'example.p' \ 108
107
 9 wordchar 0x00226 2 1 4 12 4 'example.p' 133
108
109
 w 13 0x4 - 'example.p' 122
 n 2 0x0 - 'example.p' 121
110
 c 1 0x0 - 'example.p' 125
111
112
 10 cpword 0x0027d 2 1 0 16 4 'example.p' 149
113
 dw 13 0x8 - 'example.p' 133
 sw 13 0x0 - 'example.p' 133
114
 i 2 0x0 - 'example.p' 133
115
116
 11 main 0x002c1 0 3 0 0 20 'example.p' 137
 done 0 0x0 - 'example.p' 145
117
 w 13 0x4 - 'example.p' 151
118
 \max 13 0xc - 'example.p' 157
119
 text 802
120
```

```
# isblank()
121
 # {...}
122
 # return or(or(==($c: char, ' '), ==($c: char, Tab=Tab)), ==($c: char, Eol=Eol))
123
 push 0x000000000a
 # Eol=Eol;
 00000
124
 arg 0x0000000000
 # $c: char;
125
 00002
126
 00004
 ind
 0 \times 00000000004
127
 00006
 00007
 push 0x0000000009
 # Tab=Tab;
128
 0x000000000
 # $c: char;
129
 00009
 arg
 0x0000000004
130
 0000b
 ind
 0000d
131
 eq
 push 0x0000000020
 # ';
 0000e
132
 0x0000000000
 # $c: char;
133
 00010
 arg
 00012
 0x0000000004
134
 ind
135
 00014
 eq
136
 00015
 or
137
 00016
138
 00017
 ret
 0x000000000
 # skipblanks()
139
140
 # {...}
141
 # dowhile(and(not(feof(stdin: file)), isblank(%c: char)))
142
 # {...}
143
 # fpeek(stdin: file, %c: char)
 lvar 0x0000000000
 00019
 # %c: char;
144
 daddr
 0001b
 0x0000000098
 # stdin: file;
145
146
 0001d
 ind 0x0000000004
147
 0001f
 call 0x008000000a
 # fpeek();
 # if(or(==(%c: char, ' '), ==(%c: char, Tab)))
148
149
 00021
 push 0x0000000009
 # Tab;
 00023
 lvar 0x0000000000
 # %c: char;
150
151
 00025
 ind 0x000000004
152
 00027
 push 0x0000000020
 # ';
 00028
153
 0002a
 lvar 0x0000000000
 # %c: char;
154
 ind 0x000000004
 0002c
155
 0002e
156
 eq
 0002f
157
 or
 00030
 jmpf 0x00000003e
158
159
 # {...}
160
 # fread(stdin: file, %c: char)
 00032
 lvar 0x0000000000
161
 # %c: char;
162
 00034
 daddr
 0x0000000098
 # stdin: file;
 ind 0x0000000004
163
 00036
 00038
 push 0x000000001
164
 0003a
 call 0x008000000b
 # fread();
165
 0003c
 jmp 0x00000004d
166
 # if(==(%c: char, Eol=Eol))
167
 # Eol=Eol;
168
 0003e
 push 0x000000000a
 # %c: char;
169
 00040
 lvar 0x0000000000
170
 00042
 ind 0x000000004
 00044
171
172
 00045
 jmpf 0x00000004d
173
 # {...}
174
 # freadeol(stdin: file)
 daddr
 0x0000000098
 # stdin: file;
175
 00047
176
 00049
 ind
 0 \times 000000000004
 call 0x008000000c
177
 0004b
 # freadeol();
 lvar 0x0000000000
 # %c: char;
178
 0004d
 ind 0x0000000004
179
 0004f
 call 0x0000000000
 # isblank();
180
 00051
```

```
00053
 0x000000098
 # stdin: file;
181
 daddr
182
 ind 0x0000000004
 00055
 call 0x0080000008
 00057
 # feof();
183
 00059
 not
184
 and
185
 0005a
 jmpt 0x000000019
186
 0005b
187
 # &end: bool = feof(stdin: file)
 0005d
 daddr
 0x0000000098
 # stdin: file;
188
 0x0000000004
189
 0005f
 call 0x0080000008
190
 00061
 # feof();
 00063
 0x000000000
 # &end: bool;
191
 arg
 0x000000008
 00065
 ind
192
 00067
 sto
 0x0000000000
193
 # return <nil>
194
 0x0000000001
195
 00069
 ret
196
 # initword()
197
 # {...}
 # &w: Tword = nil
198
199
 0006b
 data 0x0000000008
 # nil;
 0006d
200
201
 0006e
 0x0
 arg
202
 0006f
 0x000000000
 # &w: Tword;
203
 00071
 ind
 0x0000000008
204
 00073
 sto
 0x00000000d
 # return <nil>
205
206
 00075
 ret 0x0000000002
207
 # wordnc()
208
 # {...}
209
 # %tot: int = 0
 00077
 push 0x0000000000
 # 0;
210
211
 00079
 lvar 0x0000000000
 # %tot: int;
212
 0007b
 sto 0x0000000002
213
 # while(!=($w: Tword, nil))
 0007d
 data 0x0000000008
 # nil;
214
 0007f
 0x0
215
 00080
 0x0
216
 0x000000000
 # $w: Tword;
217
 00081
 arg
 0x000000008
218
 00083
 ind
219
 00085
 nea
 jmpf 0x00000000a7
220
 00086
221
 # {...}
 # %tot: int = +(%tot: int, .(^{sw: Tword}), nc: int))
222
 0x0000000000
 # .; ^; $w: Tword;
223
 00088
 arg
224
 0008a
 ind
 0x000000008
 0008c
 ptr
225
 0008d
 fld
 0x000000008
226
 0008f
 ind
 0x0000000004
227
 lvar 0x0000000000
228
 00091
 # %tot: int;
 0x0000000004
229
 00093
 ind
230
 00095
 add
 00096
 lvar 0x0000000000
 # %tot: int;
231
232
 00098
 sto
 0x0000000002
233
 # $w: Tword =
 .(^($w: Tword), next: Tword)
234
 0009a
 arg
 0 \times 00000000000
 # .; ^; $w: Tword;
 0009c
 ind
 0x0000000008
235
236
 0009e
 ptr
 0009f
237
 fld
 0x000000000c
 # $w: Tword;
 0x0000000000
238
 000a1
 arg
 stom\ 0x00000000d
239
 000a3
 jmp 0x00000007d
240
 000a5
```

```
241
 # return %tot: int
 lvar 0x0000000000
 000a7
 # %tot: int;
242
 000a9
 ind 0x0000000004
243
 000ab
 ret 0x000000003
244
245
 # writeword()
246
 # {...}
247
 # fwrite(stdout: file, $s0="'")
 # $s0="'";
 daddr
 0x000000068
248
 000ad
 ind
 0x0000000004
249
 000af
250
 000b1
 daddr
 0x000000009c
 # stdout: file;
 000b3
 ind 0x000000004
251
 push 0x000000000f
 000b5
252
 000b7
 call 0x008000000f
 # fwrite();
253
254
 # while(!=($w: Tword, nil))
255
 000b9
 data 0x0000000008
 # nil;
256
 000bb
 0x0
257
 000bc
 0x0
258
 000bd
 arg
 0x000000000
 # $w: Tword;
 000bf
 ind
 0x000000008
259
260
 000c1
 nea
261
 000c2
 jmpf 0x000000118
262
 # {...}
263
 # {...}
 # \%i: int = 1
264
 # 1;
 000c4
 push 0x000000001
265
266
 000c6
 lvar 0x0000000000
 # %i: int;
267
 000c8
 sto 0x000000002
268
 # for(<=(%i: int, .(^($w: Tword), nc: int)))
 000ca
 0x0000000000
 # .; ^; $w: Tword;
269
 arg
 000cc
 0x000000008
270
 ind
271
 000ce
 ptr
 0x000000008
272
 000cf
 fld
273
 000d1
 ind 0x0000000004
 000d3
 lvar 0x0000000000
 # %i: int;
274
 ind 0x000000004
 000d5
275
 000d7
276
 8b000
 jmpf 0x00000010b
277
278
 # {...}
279
 # fwrite(stdout: file, [](.(^($w: Tword), block: Tblock), %i: int))
280
 000da
 lvar 0x0000000000
 # []; %i: int;
 000dc
 ind
 0x0000000004
281
 000de
 0x0000000000
 # .; ^; $w: Tword;
282
 arg
 0x000000008
283
 000e0
 ind
284
 000e2
 ptr
 000e3
 idx
 0x000000000c
285
 000e5
 ind
 0x0000000004
286
 000e7
 daddr
 0x000000009c
 # stdout: file;
287
 ind 0x000000004
288
 000e9
 push 0x000000001
289
 000eb
290
 000ed
 call 0x008000000f
 # fwrite();
 000ef
 0x000000000
 # .; ^; $w: Tword;
291
 arg
292
 000f1
 ind
 0x000000008
293
 000f3
 ptr
294
 000f4
 fld
 0x0000000008
 000f6
 ind
 0x0000000004
295
 lvar 0x0000000000
296
 000f8
 # %i: int;
297
 000fa
 ind
 0x00000000004
298
 000fc
 jmpt 0x00000010b
299
 000fd
300
 # \%i: int = succ(\%i: int)
```

```
000ff
 lvar 0x0000000000
 # %i: int;
301
 ind 0x0000000004
302
 00101
 call 0x0080000031
303
 00103
 # succ();
 lvar 0x0000000000
 00105
 # %i: int;
304
 0x0000000002
305
 00107
306
 00109
 jmp
 0x00000000ca
307
 # w: Tword = .(\land(w: Tword), next: Tword)
308
 0010b
 0 \times 00000000000
 # .; ^; $w: Tword;
 arg
 0x000000008
309
 0010d
 ind
310
 0010f
 ptr
 00110
 fld
 0x000000000c
311
 0x0000000000
 # $w: Tword;
 00112
 arg
312
 00114
 stom 0x00000000d
313
 jmp 0x0000000b9
 00116
314
 # fwrite(stdout: file, $s1="'")
315
 # $s1="'";
316
 00118
 daddr
 0x000000006c
317
 0011a
 ind 0x000000004
318
 0011c
 daddr
 0x000000009c
 # stdout: file;
 0011e
 ind 0x000000004
319
 push 0x000000000f
320
 00120
321
 00122
 call 0x008000000f
 # fwrite();
322
 # return <nil>
 ret 0x0000000004
323
 00124
 # mkblock()
324
325
 # {...}
 # new(&w: Tword)
326
327
 00126
 arg 0x0000000000
 # &w: Tword;
 00128
328
 ind 0x0000000008
329
 0012a
 push 0x00000000d
 0012c
 call 0x0080000014
 # new();
330
331
 # .(\land(&w: Tword), nc: int) = 0
 push 0x0000000000
332
 0012e
 # 0:
333
 00130
 0x000000000
 # .; ^; &w: Tword;
 arg
 00132
 0x000000008
334
 ind
 00134
 ind
 0x000000008
335
 00136
 ptr
336
 00137
 fld
 0x000000008
337
 0x0000000002
338
 00139
 sto
339
 # .(\land(&w: Tword), next: Tword) = nil
340
 0013b
 data 0x0000000008
 # nil;
 0013d
 0x0
341
 0013e
 0x0
342
 0x0000000000
 # .; ^; &w: Tword;
343
 0013f
 arg
344
 00141
 ind
 0x000000008
 00143
 ind
 0x000000008
345
 00145
346
 ptr
 00146
 fld
 0x00000000c
347
 0x00000000d
348
 00148
 sto
349
 # return <nil>
 0x000000005
350
 0014a
 ret
 # addtoword()
351
352
 # {...}
353
 # if(==(&w: Tword, nil))
 data 0x0000000008
354
 0014c
 # nil;
 0014e
 0x0
355
356
 0014f
 0x0
357
 00150
 arg
 0x0000000004
 # &w: Tword;
 0 \times 00000000008
358
 00152
 ind
 0x0000000008
359
 00154
 ind
360
 00156
 eqa
```

```
jmpf 0x00000015f
361
 00157
 # {...}
362
 # mkblock(&w: Tword)
363
 00159
 arg 0x0000000004
 # &w: Tword;
364
 ind 0x0000000008
365
 0015b
366
 0015d
 call 0x0000000005
 # mkblock();
367
 # %p: Tword = &w: Tword
 0x00000000004
 # &w: Tword;
368
 0015f
 arg
 0x000000008
369
 00161
 lvar 0x0000000000
370
 00163
 # %p: Tword;
 stom 0x00000000d
371
 00165
 # while(!=(.(^(%p: Tword), next: Tword), nil))
372
 data 0x0000000008
 # nil;
373
 00167
374
 00169
 0x0
375
 0016a
 0x0
376
 0016b
 lvar 0x0000000000
 # .; ^; %p: Tword;
377
 0016d
 ind
 0x000000008
378
 0016f
 ptr
 00170
 fld
 0x00000000c
379
 0x000000008
380
 00172
 ind
 00174
 nea
381
382
 00175
 jmpf 0x000000184
383
 # {...}
 # %p: Tword = .(\land(\%p: Tword), next: Tword)
384
 00177
 lvar 0x0000000000
 # .; ^; %p: Tword;
385
 ind 0x000000008
386
 00179
387
 0017b
 ptr
 0x000000000c
388
 0017c
 f1d
 0017e
 lvar 0x0000000000
 # %p: Tword;
389
 00180
 stom 0x00000000d
390
391
 00182
 jmp 0x000000167
392
 # if(==(.(^{(\%p: Tword)}, nc: int), Blocknc=2))
 00184
 push 0x000000002
 # Blocknc=2;
393
 lvar 0x0000000000
 00186
 # .; ^; %p: Tword;
394
 0x0000000008
 00188
 ind
395
396
 0018a
 ptr
 fld
 0x000000008
397
 0018b
 0x0000000004
398
 0018d
 ind
399
 0018f
400
 00190
 jmpf 0x0000001a6
401
 # {...}
402
 # mkblock(.(^(%p: Tword), next: Tword))
 lvar 0x0000000000
403
 00192
 # .; ^; %p: Tword;
404
 00194
 ind
 0x000000008
 00196
405
 ptr
 00197
 fld
 0x000000000c
406
 00199
 call 0x000000005
 # mkblock();
407
408
 # %p: Tword = .(\land(\%p: Tword), next: Tword)
409
 0019b
 lvar 0x0000000000
 # .; ^; %p: Tword;
410
 0019d
 ind
 0x000000008
411
 0019f
 ptr
412
 001a0
 fld
 0x000000000c
413
 001a2
 lvar 0x0000000000
 # %p: Tword;
414
 001a4
 stom 0x00000000d
415
 # .(^{(p)}: Tword), nc: int) = +(.(^{(p)}: Tword), nc: int), 1)
 push 0x000000001
 # 1;
416
 001a6
 lvar 0x0000000000
417
 001a8
 # .; ^; %p: Tword;
 0x000000008
418
 001aa
 ind
419
 001ac
 ptr
 0x000000008
420
 001ad
 fld
```

```
001af
 ind 0x000000004
421
422
 001b1
 add
 001b2
 lvar 0x0000000000
 # .; ^; %p: Tword;
423
 0x000000008
 001b4
 ind
424
425
 001b6
 ptr
426
 001b7
 fld
 0x0000000008
 sto
427
 001b9
 0x0000000002
 # [](.(^{(p)} Tword), block: Tblock), .(^{(p)} Tword), nc: int)) = $c: char
428
 0x000000000
429
 001bb
 arg
 # $c: char;
430
 001bd
 lvar 0x0000000000
 # []; .; ^; %p: Tword;
 001bf
 0x000000008
431
 ind
 001c1
432
 ptr
 001c2
 fld
 0x000000008
433
 001c4
 ind
 0x0000000004
434
 lvar 0x0000000000
435
 001c6
 # .; ^; %p: Tword;
436
 001c8
 ind
 0x000000008
437
 001ca
 ptr
438
 001cb
 idx
 0x00000000c
 stom 0x0000000001
439
 001cd
440
 # return <nil>
 001cf
 ret
 0x0000000006
441
 # delword()
442
443
 # {...}
 # if(!=(&w: Tword, nil))
444
445
 001d1
 data 0x0000000008
 # nil;
446
 001d3
 0x0
447
 001d4
 0x0
448
 001d5
 arg
 0 \times 00000000000
 # &w: Tword;
449
 001d7
 0x0000000008
 ind
 001d9
 0x000000008
450
 ind
451
 001db
 nea
452
 001dc
 jmpf 0x0000001f5
453
 # {...}
 # delword(.(^(&w: Tword), next: Tword))
454
 0x0000000000
 # .; ^; &w: Tword;
455
 001de
 arg
 001e0
 ind
 0x000000008
456
457
 001e2
 ind
 0x0000000008
458
 001e4
 ptr
459
 001e5
 fld
 0x00000000c
460
 001e7
 call 0x0000000007
 # delword();
461
 # dispose(&w: Tword)
462
 001e9
 arg
 0x000000000
 # &w: Tword;
 001eb
463
 ind
 0x000000008
464
 001ed
 call 0x0080000005
 # dispose();
465
 # initword(&w: Tword)
466
 001ef
 arg
 0x000000000
 # &w: Tword;
 001f1
 ind
 0x000000008
467
468
 001f3
 call 0x0000000002
 # initword();
469
 # return <nil>
470
 001f5
 ret 0x000000007
 # readword()
471
472
 # {...}
473
 # dowhile(and(not(feof(stdin: file)), not(isblank(%c: char))))
474
 # {...}
475
 # fread(stdin: file, %c: char)
 lvar 0x0000000000
 # %c: char;
476
 001f7
477
 001f9
 daddr
 0x0000000098
 # stdin: file;
 ind 0x000000004
478
 001fb
 push 0x000000001
479
 001fd
 call 0x008000000b
480
 001ff
 # fread();
```

```
# addtoword(&w: Tword, %c: char)
481
482
 lvar 0x0000000000
 00201
 # %c: char;
 ind 0x000000004
483
 00203
 00205
 arg
 0 \times 00000000000
 # &w: Tword;
484
 00207
 0x0000000008
485
 ind
486
 00209
 call 0x0000000006
 # addtoword();
487
 # fpeek(stdin: file, %c: char)
 lvar 0x0000000000
 # %c: char;
488
 0020b
 # stdin: file;
489
 0020d
 daddr
 0x0000000098
 ind 0x0000000004
490
 0020f
 # fpeek();
 00211
 call 0x008000000a
491
 lvar 0x0000000000
 # %c: char;
 00213
492
 00215
 ind 0x0000000004
493
 call 0x0000000000
 00217
 # isblank();
494
495
 00219
 not
 # stdin: file;
496
 0021a
 daddr
 0x0000000098
497
 0021c
 ind 0x000000004
498
 0021e
 call 0x0080000008
 # feof();
 00220
499
 not
500
 00221
 and
501
 00222
 jmpt 0x0000001f7
502
 # return <nil>
503
 00224
 ret 0x0000000008
504
 # wordchar()
505
 # {...}
 # %c: char = '?'
506
 # '?';
507
 00226
 push 0x00000003f
508
 00228
 lvar 0x0000000000
 # %c: char;
509
 0022a
 sto 0x000000001
 # while(and(>($n: int, 0), !=($w: Tword, nil)))
510
511
 0022c
 data 0x0000000008
512
 0022e
 0x0
513
 0022f
 0x0
 00230
 0x0000000004
 # $w: Tword;
514
 arg
 00232
 0x000000008
515
 ind
 00234
516
 nea
 push 0x0000000000
 # 0;
517
 00235
 # $n: int;
518
 00237
 arg
 0x0000000000
519
 00239
 ind
 0x0000000004
520
 0023b
 gt
 0023c
521
 and
 jmpf 0x000000277
522
 0023d
523
 # {...}
524
 # if(<=($n: int, Blocknc=2))</pre>
 0023f
 push 0x0000000002
 # Blocknc=2;
525
 00241
 arg 0x0000000000
 # $n: int;
526
 00243
 ind
 0x0000000004
527
 00245
528
 00246
 jmpf 0x000000025f
529
530
 # {...}
 # %c: char = [](.(\land(\$w: Tword), block: Tblock), \$n: int)
531
532
 00248
 arg
 0x000000000
 # []; $n: int;
533
 0024a
 ind
 0x0000000004
 # .; ^; $w: Tword;
534
 0024c
 arg
 0 \times 00000000004
 0024e
 ind
 0x0000000008
535
536
 00250
 ptr
537
 00251
 idx
 0x000000000c
 lvar 0x0000000000
 # %c: char;
538
 00253
 stom 0x000000001
539
 00255
540
 # $n: int = 0
```

```
# 0;
 push 0x0000000000
541
 00257
 00259
 0x0000000000
 # $n: int;
542
 arg
 0025b
 0x0000000002
543
 sto
 0025d
 0x0000000275
544
 jmp
545
 # else
546
 # n: int = -(n: int, Blocknc=2)
547
 0025f
 push 0x000000002
 # Blocknc=2;
 00261
 0x000000000
 # $n: int;
548
 arg
 00263
 0x0000000004
549
 ind
550
 00265
 sub
 00266
 arg
 0x0000000000
 # $n: int;
551
 0x0000000002
 00268
 sto
552
 # $w: Tword =
 .(^($w: Tword), next: Tword)
553
 0026a
 0x0000000004
 # .; ^; $w: Tword;
554
 arg
555
 0026c
 ind
 0x000000008
556
 0026e
 ptr
557
 0026f
 fld
 0x00000000c
558
 00271
 arg
 0x0000000004
 # $w: Tword;
 00273
 stom 0x00000000d
559
 0x000000022c
560
 00275
 jmp
 # return %c: char
561
 00277
 lvar 0x0000000000
 # %c: char;
562
563
 00279
 ind
 0x0000000004
 0027b
 ret
 0x0000000009
564
 # cpword()
565
566
 # {...}
567
 # delword(&dw: Tword)
568
 0027d
 arg
 0x0000000008
 # &dw: Tword;
 0027f
 0x0000000008
569
 00281
 call 0x0000000007
 # delword();
570
571
 # {...}
572
 # \%i: int = 1
 push 0x000000001
573
 00283
 # 1;
 # %i: int;
 00285
 lvar 0x0000000000
574
 00287
 sto 0x000000002
575
 # for(<=(%i: int, wordnc($sw: Tword)))</pre>
576
 # $sw: Tword;
 0x000000000
577
 00289
 arg
578
 0028b
 ind
 0x0000000008
579
 0028d
 call 0x0000000003
 # wordnc();
580
 0028f
 lvar 0x0000000000
 # %i: int;
 00291
 ind
 0x0000000004
581
 00293
582
 00294
 jmpf 0x00000002bf
583
 # {...}
584
 # addtoword(&dw: Tword, wordchar($sw: Tword, %i: int))
585
 lvar 0x0000000000
 00296
586
 # %i: int;
 00298
 ind
 0x0000000004
587
588
 0029a
 arg
 0x000000000
 # $sw: Tword;
589
 0029c
 ind
 0x000000008
590
 0029e
 call 0x0000000009
 # wordchar();
 002a0
 0x000000008
 # &dw: Tword;
591
 arg
592
 002a2
 ind
 0x000000008
593
 002a4
 call 0x0000000006
 # addtoword();
 # $sw: Tword;
594
 002a6
 arg
 0x0000000000
 002a8
 ind
 0x0000000008
595
 call 0x0000000003
596
 002aa
 # wordnc();
597
 002ac
 lvar 0x0000000000
 # %i: int;
 0x0000000004
598
 002ae
 ind
 002b0
599
 jmpt 0x00000002bf
600
 002b1
```

```
# %i: int = succ(%i: int)
601
 lvar 0x0000000000
602
 002b3
 # %i: int;
 ind 0x0000000004
603
 002b5
 002b7
 call 0x0080000031
 # succ();
604
 002b9
 lvar 0x0000000000
 # %i: int;
605
606
 002bb
 0 \times 00000000002
607
 002bd
 jmp
 0x0000000289
 # return <nil>
608
 ret 0x000000000a
609
 002bf
610
 # main()
 # {...}
611
 # initword(%max: Tword)
612
 002c1
 lvar 0x000000000c
 # %max: Tword;
613
614
 002c3
 call 0x0000000002
 # initword();
615
 # dowhile(not(feof(stdin: file)))
616
 # {...}
617
 # skipblanks(%done: bool)
618
 002c5
 lvar 0x0000000000
 # %done: bool;
 002c7
 call 0x000000001
 skipblanks();
619
 # if(not(%done: bool))
620
621
 002c9
 lvar 0x0000000000
 # %done: bool;
622
 002cb
 ind 0x0000000004
623
 002cd
 not
 002ce
 jmpf 0x00000002f3
624
 # {...}
625
 # initword(%w: Tword)
626
627
 00240
 lvar 0x0000000004
 # %w: Tword;
 002d2
 call 0x0000000002
628
 # initword();
 # readword(%w: Tword)
629
 002d4
 lvar 0x0000000004
 # %w: Tword;
630
631
 002d6
 call 0x0000000008
 # readword();
 # if(>(wordnc(%w: Tword). wordnc(%max: Tword)))
632
 # %max: Tword;
 002d8
 lvar 0x000000000c
633
 002da
 ind 0x000000008
634
 002dc
 call 0x000000003
 # wordnc();
635
 lvar 0x0000000004
 # %w: Tword;
 002de
636
 ind 0x000000008
637
 002e0
 call 0x000000003
 # wordnc();
638
 002e2
639
 002e4
640
 002e5
 jmpf 0x00000002ef
641
 # {...}
 # cpword(%max: Tword, %w: Tword)
642
 lvar 0x0000000004
 # %w: Tword;
643
 002e7
 002e9
 ind 0x000000008
644
 002eb
 lvar 0x000000000c
 # %max: Tword;
645
 002ed
 call 0x000000000a
 # cpword();
646
 # delword(%w: Tword)
647
 # %w: Tword;
648
 002ef
 lvar 0x0000000004
 002f1
 call 0x0000000007
 # delword();
649
650
 002f3
 daddr
 0x0000000098
 # stdin: file;
 002f5
 ind
 0x0000000004
651
652
 002f7
 call 0x0080000008
 # feof();
653
 002f9
 jmpt 0x00000002c5
654
 002fa
 # writeword(%max: Tword)
655
 lvar 0x000000000c
656
 002fc
 # %max: Tword;
 ind 0x0000000008
657
 002fe
 call 0x0000000004
 # writeword();
658
 00300
 # fwrite(stdout: file, $s2=" with len ")
659
 # $s2=" with len ";
660
 00302
 daddr
 0 \times 00000000070
```

```
00304
 ind
 0 \times 00000000028
661
 daddr
 0x000000009c
 # stdout: file;
 00306
662
 0x0000000004
 00308
 ind
663
 push 0x000000010
 0030a
664
 0030c
 call 0x008000000f
 # fwrite();
665
666
 # fwriteln(stdout: file, wordnc(%max: Tword))
667
 0030e
 lvar 0x000000000c
 # %max: Tword;
668
 00310
 0x000000008
 00312
 call 0x000000003
 # wordnc();
669
 daddr
 0x000000009c
 # stdout: file;
670
 00314
671
 00316
 ind
 0x0000000004
 00318
 push 0x0000000002
672
673
 0031a
 call 0x0080000010
 # fwriteln();
674
 # delword(%max: Tword)
 lvar 0x000000000c
 # %max: Tword;
675
 0031c
 call 0x0000000007
676
 0031e
 delword();
677
 # return <nil>
 0x000000000b
678
 00320
 ret
679
 pcs 75
 00000
 'example.p'
 21
680
681
 00019
 'example.p'
 28
682
 00021
 'example.p'
 29
683
 00032
 'example.p'
 30
 'example.p'
 0003e
 31
684
685
 00047
 'example.p'
 32
 35
686
 0005d
 'example.p'
687
 00069
 'example.p'
 159
 'example.p'
688
 0006b
 40
689
 00075
 'example.p'
 159
 00077
 'example.p'
 46
690
691
 0007d
 'example.p'
 47
 00088
 'example.p'
692
 48
693
 0009a
 'example.p'
 49
 000a7
 'example.p'
694
 51
 57
 'example.p'
 000ad
695
 'example.p'
 000b9
 58
696
 000c4
 'example.p'
 60
697
 000c4
 'example.p'
698
 61
699
 000da
 'example.p'
 60
700
 000ff
 'example.p'
 61
701
 0010b
 'example.p'
 62
 00118
 'example.p'
 64
702
 159
703
 00124
 'example.p'
704
 00126
 'example.p'
 69
705
 0012e
 'example.p'
 70
706
 0013b
 'example.p'
 71
707
 0014a
 'example.p'
 159
708
 0014c
 'example.p'
 77
 78
709
 00159
 'example.p'
710
 0015f
 'example.p'
 80
711
 00167
 'example.p'
 81
712
 00177
 'example.p'
 82
 'example.p'
713
 00184
 84
714
 00192
 'example.p'
 85
715
 0019b
 'example.p'
 86
 'example.p'
716
 001a6
 88
 'example.p'
717
 001bb
 89
718
 'example.p'
 001cf
 159
 'example.p'
719
 001d1
 94
 001de
 'example.p'
 95
720
```

```
721
 001e9
 'example.p'
 96
722
 001ef
 'example.p'
 97
 001f5
 'example.p'
 159
723
 001f7
 'example.p'
 105
724
 00201
 'example.p'
 106
725
726
 0020b
 'example.p'
 107
727
 00224
 'example.p'
 159
728
 00226
 'example.p'
 115
729
 0022c
 'example.p'
 116
 0023f
 'example.p'
 117
730
731
 00248
 'example.p'
 118
732
 00257
 'example.p'
 119
733
 0025f
 'example.p'
 121
 'example.p'
734
 0026a
 122
 'example.p'
 125
735
 00277
 'example.p'
 0027d
 131
736
 'example.p'
737
 00283
 133
 'example.p'
738
 00283
 134
 'example.p'
739
 00296
 133
740
 002b3
 'example.p'
 134
741
 002bf
 'example.p'
 159
 'example.p'
742
 002c1
 142
743
 002c5
 'example.p'
 144
744
 002c9
 'example.p'
 145
 002d0
 'example.p'
745
 146
 002d4
 'example.p'
746
 147
747
 002d8
 'example.p'
 148
 002e7
 'example.p'
 149
748
 002ef
749
 'example.p'
 151
750
 002fc
 'example.p'
 154
751
 00302
 'example.p'
 155
 0030e
 'example.p'
752
 156
 0031c
 'example.p'
 157
753
754
 00320
 'example.p'
 159
```

8. Example graphical program

```
1
 program ball;
3
4
 * Graphical example program. Clasical bouncing ball in a rectangle.
5
7
 types:
8
 TypeVect = record {
9
 x: int;
10
 y: int;
11
 };
13
 TypeBall = record {
14
 pos: TypeVect;
15
 speed: TypeVect;
16
 };
```

```
consts:
18
 TQuantum = 50; /* milliseconds */
19
 SpeedScale = 50; /* divisor for milliseconds */
20
21
 SizeX = 5000;
 SizeY = 5000;
22
 SpeedX = -20;
23
 SpeedY = 43;
24
 BallRad = 100;
25
 Ball = TypeBall(TypeVect(BallRad, BallRad), TypeVect(SpeedX, SpeedY));
26
28
 function sumvect(v1: TypeVect, v2: TypeVect): TypeVect
 s: TypeVect;
29
30
 {
31
 s.x = v1.x+v2.x;
 s.y = v1.y+v2.y;
32
 return s;
33
 }
34
 function scalevect(v: TypeVect, 1: int): TypeVect
36
 s: TypeVect;
37
 {
38
39
 s.x = v.x*1;
40
 s.y = v.y*1;
41
 return s;
 }
42
 procedure reflect(ref b: TypeBall)
44
45
 if(b.pos.x < 0){
46
47
 b.pos.x = 0;
 b.speed.x = -b.speed.x;
48
 }else
49
 if(b.pos.x > SizeX){
 b.pos.x = SizeX;
51
 b.speed.x = -b.speed.x;
52
 if(b.pos.y < 0){
53
54
 b.pos.y = 0;
55
 b.speed.y = -b.speed.y;
56
 if(b.pos.y > SizeY){
57
 b.pos.y = SizeY;
 b.speed.y = -b.speed.y;
58
 }
59
 }
60
 procedure update(ref b: TypeBall)
62
63
 b.pos = sumvect(b.pos, scalevect(b.speed, TQuantum/SpeedScale));
64
65
 reflect(b);
66
 }
```

```
procedure drawball(g: file, ref b: TypeBall)
68
 x: int;
69
 y: int;
70
71
 {
72
 gfillcol(g, Green, Opaque);
 gpencol(g, Red, Opaque);
73
74
 gpenwidth(g, 1);
 x = b.pos.x;
75
 y = b.pos.y;
76
77
 gellipse(g, x, y, BallRad, BallRad, 0.0);
78
79
 }
81
 procedure main()
82
 b: TypeBall;
83
 g: file;
 k: char;
84
 {
85
 b = Ball;
86
 gopen(g, "ball");
87
88
 do{
89
 update(b);
90
 gclear(g);
 drawball(g, b);
91
 fflush(g);
92
93
 gkeypress(g, k);
94
 sleep(TQuantum);
95
 while(not feof(g) and k != 'q');
96
 gclose(g);
97
 }
```

The user interface can be seen in Figure 1.

Figure 1: UI of the bouncing ball program