Programming Language Concepts, cs2104 Lecture 03 (2003-08-29)

Seif Haridi

Department of Computer Science,

NU

haridi@comp.nus.edu.sg

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Overview

- Organization
- Course overview
- Introduction to programming concepts

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Organization

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Organizational

3

- I need some feedback
 - Tutorials/exercises
 - Assignment 1
- How does the reading go
 - Chapter 1

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Reading Suggestions

- Chapter 2
 - Sections 2.1 2.3 [careful]
 Section 2.4 2.5 [browse]
 Section 2.6 [careful]
- And of course the handouts!

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Summary So Far

- We know about functions
 - recursive functions
 - how to compose them
 - touched on higher order functions
- We know about partial values
 - bound and unbound variables (single assignment, dataflow)
 - numbers and atoms
 - tuples, lists, records
 - unification
- We know (a bit) about a declarative programming model
 - functions of partial values

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Questions?

• Now is the time to ask!

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

7

Overview

- We are finishing "Introduction to programming concepts"
 - procedures
 - local declarations
 - translating programs to kernel language
- We are starting with computation model of declarative programming

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Towards the Model

This is the outlook section

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

9

Confusion

- By now you should feel uneasy and slightly embarrassed (maybe even confused)
- We haven't explained how computation actually proceeds
- No, you are fine? Wait and see...

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Another Length


```
fun {L Xs N}
 case Xs
 of nil then N
 [] X|Xr then {L Xr N+1}
 end
end
fun {Length Xs}
 {L Xs 0}
end
```

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

11

Comparison

- This length is six-times faster then our first one!
 - hey, it has one argument more!
 - so what
 - what could be the difference
 - and what is more: it takes considerable less memory!
 - actually, it runs in constant memory!
- Our model will answer
 - intuition: even though recursive it executes like a loop

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

There Is No Free Lunch!

- Before we can answer the questions we have to make the language small
 - sort out what is primitive: kernel language
 - what can be expressed
- Kernel language
 - based on procedures
 - no functions

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

13

What Is a Procedure?

- It does not return a value
 - Java: methods with void as return type
- But how to return a value anyway?
 - Idea: use an unbound variable
 - Why: we can supply value later (before return)
 - Aha: so that's why we have been dwelling on this!

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Our First Procedure: Sum

```
proc {Sum Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then N=X+{Sum Xr}
  end
end
```

- Hey, we call Sum as if it was a function
 - that's okay. It is just syntax
 - we'll sort that out next week

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

15

Being More Primitive


```
proc {Sum Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then
 local M in {Sum Xr M} N=X+M end
  end
end
```

- Local declaration of variables
- Needed to fully base kernel language on procedures

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

What is Computation Model

- Formal language
 - Syntax
- Semantics
 - How sentences of the language are executed on (an abstract) machine
- Precise model
 - Allows reasoning about program correctness
 - Allows reasoning program's time complexity
 - Allows reasoning about program's space complexity

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

17

Towards Computation Model

- Step One: Make the language small
 - Transform the language of function on partial values to a small kernel language
- Kernel language

procedures no functions
 records no tuple syntax

no list syntax

local declarations
 no nested calls

no nested construction

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Statements and Expressions

- Expressions describe computations that return a value
- Statements just describe computations
 - Transforms the state of a store (single assignment)
- Kernel language
 - The only expressions allowed: value construction for primitive data types
 - Otherwise only statements

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

19

What Is a Procedure?

- It does not return a value
 - Java: methods with void as return type
- But how to return a value anyway?
 - Idea: use an unbound variable
 - Why: we can supply its value after we have computed it!
 - Aha: so that's why we have been dwelling on this!

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Our First Procedure: Sum

```
proc {Sum Xs N}
 case Xs
 of nil then N=0
 [] X|Xr then N=X+{Sum Xr}
 end
end
```

- Hey, we call Sum as if it was a function
 - that's okay. It is just syntax

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

21

Being More Primitive


```
proc {Sum Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then
 local M in {Sum Xr M} N=X+M end
  end
end
```

- Local declaration of variables
- Needed to fully base kernel language on procedures

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Local Declarations

local x in ... end

- Introduces the variable identifier X
 - visible between in and end
 - called scope of the variable
 - also scope of the declaration
- Creates a new store variable
- Links identifier to store variable
 - also uses an environment
 - more on this later

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

23

Abbreviations for Declarations

- Kernel language
 - just one variable introduced
 - no direct assignment
- Programming language
 - several variables
 - variables can be also assigned (initialized) when introduced

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Transforming Declarations Multiple Variables


```
local X Y in 

 ⟨statement⟩
end
```

```
local X in
local Y in

⇒ ⟨statement⟩
end
end
```

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Transforming Declarations Direct Assignment

25

```
local X in

X=⟨expression⟩ X=⟨expression⟩

in ⟨statement⟩ ⇔ end

end
```

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Transforming Expressions

- Unfold function calls to procedure calls
- Use local declaration for intermediate values
- Order of unfolding:
 - left to right
 - innermost first
 - watch out: different for record construction (later)

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

27

Function Call to Procedure Call

$$X=\{F Y\}$$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Unfolding Nested Calls

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

29

Unfolding Nested Calls

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Unfolding Conditionals


```
local B in

if X>Y then

B = (X>Y)

if B then

else

end

end

end
```

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

2003-08-29

31

Expressions to Statements

$$X = if B then$$
 if B then
$$X = ...$$
 else
$$X = ...$$
 end end

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Length (0)


```
fun {Length Xs}
 case Xs
 of nil then 0
 [] X|Xr then 1+{Length Xr}
 end
end
```

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

33

Length (1)


```
proc {Length Xs N}
  N=case Xs
  of nil then 0
  [] X|Xr then 1+{Length Xr}
  end
end
```

Make it a procedure

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Length (2)


```
proc {Length Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then N=1+{Length Xr}
  end
end
```

Expressions to statements

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

35

Length (3)


```
proc {Length Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then
 local U in
 {Length Xr U}
 N=1+U
 end
  end
end
```

• Unfold function call

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Length (4)


```
proc {Length Xs N}
  case Xs
  of nil then N=0
  [] X|Xr then
 local U in
 {Length Xr U}
 {Number.'+' 1 U N}
 end
  end
end
```

• Replace operation (+, dot-access, <, >, ...): procedure!

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

37

Summary

- Transform to kernel language
 - function definitions
 - function calls
 - expressions
- Kernel language
 - procedures
 - declarations
 - statements

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Programming Model

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

39

Programming Model

- Computation model
 - describes a language and how sentences (expressions, statements) of the language are executed by an abstract machine
- Set of programming techniques
 - expresses solutions to problems you want to solve
- Set of reasoning techniques
 - reason about programs to increase confidence that they compute correctly and efficiently

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Declarative Programming Model

- Guarantees that computations are evaluating functions on (partial) data structures
- Core of functional programming
 - LISP, Scheme, ML, Haskell
 - Functional part of Erlang
- Core of logic programming
 - Prolog, Mercury
 - Functional (non-relational) part
- Stateless programming

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

41

Language Syntax

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Description of a Language

- Language = Syntax + Semantics
- The syntax of a language is concerned with the form of a program: how expressions, commands, declarations etc. are put together to result in the final program.
- The semantics of a language is concerned with the meaning of a program: how the programs behave when executed on computers.

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

43

Programming Language Definition

- Syntax: grammatical structure
 - lexical how words are formed
 - phrasal how sentences are formed from words
- Semantics: meaning of programs
 - Informal: English documents (e.g. Reference manuals, language tutorials and FAQs etc.)
 - Formal:
 - Operational Semantics (execution on an abstract machine)
 - Denotational Semantics (each construct defines a function)
 - Axiomatic Semantics (each construct is defined by pre and post conditions)

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Language Syntax

- Defines legal programs
 - programs that can be executed by machine
- Defined by grammar rules
 - define how to make 'sentences' out of 'words'
- For programming languages
 - sentences are called statements (commands, expressions)
 - words are called tokens
 - grammar rules describe both tokens and statements

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

45

Language Syntax

- Statement is sequence of tokens
- Token is sequence of characters
- Lexical analyzer is a program
 - recognizes character sequence
 - produces token sequence
- Parser is a program
 - recognizes token sequence
 - produces statement representation
- Statements are represented as parse trees

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Backus-Naur Form

- BNF (Backus-Naur Form) is a common notation to define grammars for programming languages
- A BNF grammar is set of grammar (rewriting) rules Ω
- A set of terminal symbols T (tokens)
- A set of Non-terminal symbols N
- One start symbol σ
- A grammar rule

⟨nonterminal⟩ ::= ⟨sequence of terminal and nonterminal⟩

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

47

Examples of BNF

- (A) BNF rules for robot commands
- A robot arm only accepts a command from {up, down, left, right}

```
\langle move \rangle ::= \langle cmd \rangle
```

 $\langle move \rangle ::= \langle cmd \rangle \langle move \rangle$

⟨cmd⟩ ::= up
⟨cmd⟩ ::= down

⟨cmd⟩ ::= left

 $\langle cmd \rangle ::= right$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Grammar Rules

 〈digit〉 is defined to represent one of the ten tokens 0, 1, ..., 9

 $\langle digit \rangle ::= 0 | 1 | 2 | 3 | 5 | 6 | 7 | 8 | 9$

- The symbol 'l' is read as 'or'
- Another reading is that \(\digit \) describes the set of tokens \(\{0,1,..., 9 \)

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

49

Examples of BNF

- (A) BNF rules for robot commands
- A robot arm only accepts a command from {up, down, left, right}

⟨move⟩ ::= ⟨cmd | ⟨cmd⟩ ⟨move⟩
⟨cmd⟩ ::= up | down | left | right

- Examples of command sequences :
 - up
 - down left
 - up down down up right left

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Examples of BNF

Integers

```
\langle integer \rangle ::= \langle digit \rangle \mid \langle digit \rangle \langle integer \rangle
\langle digit \rangle ::= 0 \mid 1 \mid 2 \mid 3 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9
```

(integer) is defined as the sequence of a (digit) followed by zero or more (digit)'s

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

51

Extended Backus-Naur Form

- EBNF (Extended Backus-Naur Form) is a common notation to define grammars for programming languages
- Terminal symbols and non-terminal symbols
- Terminal symbol is a token
- Nonterminal symbol is a sequence of tokens, and is represented by a grammar rule

⟨nonterminal⟩ ::= ⟨rule body⟩

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Grammar rules may refer to other nonterminals

$$\langle integer \rangle ::= \langle digit \rangle \{ \langle digit \rangle \}$$

 (integer) is defined as the sequence of a (digit) followed by zero or more (digit)'s

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

53

Grammar Rules Constructs

- $\langle x \rangle$ nonterminal x
- $\langle x \rangle ::= Body$ $\langle x \rangle$ is defined by Body
- $\langle x \rangle | \langle y \rangle$ either $\langle x \rangle$ or $\langle y \rangle$ (choice)
- $\langle x \rangle \langle y \rangle$ the sequence $\langle x \rangle$ followed by $\langle y \rangle$
- $\{\langle x \rangle\}$ sequence of zero or more
 - occurrences of $\langle x \rangle$
- $\{\langle x \rangle\}^+$ sequence of one or more
 - occurrences of $\langle x \rangle$
- $[\langle x \rangle]$ zero or one occurrence of $\langle x \rangle$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

How to Read Grammar Rules

- From left to right
- Gives the following sequence
 - each terminal symbol is added to the sequence
 - each nonterminal is replaced by its definition
 - for each \(\lambda x \rangle \ \ \lambda y \rangle \ pick any of the alternatives
 - for each $\langle x \rangle \langle y \rangle$ is the sequence $\langle x \rangle$ followed by the sequence $\langle y \rangle$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

55

Examples

- \(\statement \) ::= \(\skip \) \(\left(\expression \right) '=' \(\expression \right) \) ...
- ⟨expression⟩ ::= ⟨variable⟩ | ⟨integer⟩ | ...
- \(\statement \) ::= if \(\cent{expression} \) then \(\statement \) \\
 \{ \text{elseif \(\cent{expression} \) then \(\statement \) \} \\
 \[\text{else \(\statement \) \] end \(\Lambda \)...\\

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Context-free Grammars

- Grammar rules can be used to
 - · verify that a statement is legal
 - generate all possible statements
- The set of all possible statements generated from a grammar and one nonterminal symbol is called a (formal) language
- EBNF notation defines essentially a class of grammars called context-free grammars
- Expansion of a nonterminal is always the same regardless of where it is used

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

57

2. Context Free Grammar

Example 1:

• Let
$$N = \{\langle a \rangle\}$$
, $T = \{0,1\}$
 $\Omega = \{\langle a \rangle ::= 11a0, \langle a \rangle ::= 110\}, \quad \sigma = \langle a \rangle$

These trees are called parse trees or syntax trees

4. More Examples of EBNF

(C) BNF rules for Real Numbers;

```
 <real-#>
 ::=
 <int-part> . <fraction>

 <int-part>
 ::=
 <digit> | <int-part> <digit>

 <fraction>
 ::=
 <digit> | <digit> <fraction>

 <digit>
 ::=
 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```


2003-08-29 S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Ambiguity

59

- A grammar is **ambiguous** if <u>there exists</u> a string which gives rise to <u>more than one</u> parse tree.
- Most common cause is due to infix binary operation

$$\langle expr \rangle ::= \langle num \rangle | \langle expr \rangle' - ' \langle expr \rangle$$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Ambiguity resolution for binary operators

- (A) Associative Rules
 Given a binary operator 'op' and a string
 a₁ 'op' a₂ 'op' a₃
 - Ifa₁ 'op' a₂ 'op' a₃ is interpreted as (a₁ 'op' a₂) 'op' a₃, then 'op' is <u>left associative</u>.
 - Ifa₁ 'op' a₂ 'op' a₃ is interpreted as a₁ 'op' (a₂ 'op' a₃), then 'op' is <u>right associative</u>.
 - It is possible that 'op' is neither left nor right associative. In which case a₁ 'op' a₂ 'op' a₃ will be treated as a syntax error.

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

63

Ambiguity resolution for binary operators

• Example: We have seen that this BNF is ambiguous:

$$\langle expr \rangle ::= \langle num \rangle | \langle expr \rangle - \langle expr \rangle$$

To make it unambiguous, I want the '-' to be...

Left associative:

```
\langle expr \rangle ::= \langle num \rangle | \langle expr \rangle - \langle num \rangle
```

Right Associative:

 $\langle expr \rangle ::= \langle num \rangle \mid \langle num \rangle - \langle expr \rangle$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Ambiguity rules for binary operators

- (B) Precedence Rules
 Given two <u>different</u> binary operators 'op₁' and 'op₂'
 a₁ 'op₁' a₂ 'op₂' a₃
 - If a₁ 'op₁' a₂ 'op₂' a₃ is interpreted as (a₁ 'op₁' a₂) 'op₂' a₃, then op₁ has a <u>higher precedence</u> than op₂.
 - Ifa₁ 'op' a₂ 'op' a₃ is interpreted as a₁ 'op₁' (a₂ 'op₂' a₃), then op₂ has a <u>higher precedence</u> than op₁.

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

65

Ambiguity (precedence rules)

- Example: This BNF is ambiguous:
 - <expr> ::= <num> | <expr> + <expr> | <expr> * <expr>

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Ambiguity of operators

- For binary operators, we have to specify
 - the associativity of the operators, and
 - The precedence of the operators
- Alternatively, rewrite the grammar rules to get rid of ambiguity

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

69

Ambiguity of operators

Version #1 of BNF:

- Is the grammar ambiguous? Yes
- Version #2 of BNF:

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Ambiguity (Dangling-else Ambiguity)

- 6.2.2 Ambiguity in general
 - Ambiguous grammar is NOT restricted to just binary operation:
 - Example:

- String: if $\langle E_1 \rangle$ then if $\langle E_2 \rangle$ then $\langle S_1 \rangle$ else $\langle S_2 \rangle$
- Parse Tree???

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

71

Context-sensitive Grammars

- For practical languages context-free grammar is not enough
- A condition on context is sometimes added
 - for example: identifier must be declared before use

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Context-free and Context-sensitive Grammars

- Easy to read and understand
- Defines superset of language
- Expresses restrictions imposed by language
- Renders grammar rules context sensitive

Context-free grammar (e.g. with EBNF)

+

Set of extra conditions

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

73

Language Semantics

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Language Semantics

- Defines what a program does when executed
- Goals
 - simple
 - allow programmer to reason about program (correctness, execution time, and memory use)
- How to achieve for a practical language used to build complex systems (millions lines of code)?
- The kernel language approach

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

75

Kernel Language Approach

- Define simple language (kernel language)
- Define its computation model
 - how language constructs (statements) manipulate (create and transform) data structures
- Define mapping scheme (translation) of full programming language into kernel language
- Two kinds of translations
 - linguistic abstractions
 - syntactic sugar

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Linguistic Abstractions ⇔ Syntactic Sugar

- Linguistic abstractions provide higher level concepts
 - programmer uses to model and reason about programs (systems)
 - examples: functions (fun), iterations (for), classes and objects (class)
- Functions (calls) are translated to procedures (calls)
- Translation answers questions about functions: {F1 {F2 X} {F3 X}}

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Linguistic Abstractions ⇔ Syntactic Sugar

79

- Linguistic abstractions:
 provide higher level concepts
- Syntactic sugar: short cuts and conveniences to improve readability

if N==1 then [1] else local L in ... end end

if N==1 then [1] else L in ... end

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Approaches to Semantics Programming Language Operational model Formal calculus Kernel Language Abstract machine Aid programmer Mathematical study of Aid implementer in reasoning and programming (languages) Efficient execution on understanding a real machine λ -calculus, predicate calculus, π -calculus 2003-08-29 S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi) 80

Sequential Declarative Computation Model

- Single assignment store
 - declarative (dataflow) variables and values (together called entities)
 - values and their types
- Kernel language syntax
- Environment
 - maps textual variable names (variable identifiers) into entities in the store
- Execution of kernel language statements
 - execution stack of statements (defines control)
 - store
 - transforms store by sequence of steps

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

81

Our Roadmap

- Single assignment store
- Kernel language syntax
- Values and types
- Environments
- Execution

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Single Assignment Store Store 2003-08-29 S. Harid, CS2104, L03 (slides: C. Schulte, S. Harid) 83

Single Assignment Store (2)

- Variables in store may be bound to values
- Example: assume we allow as values integers and lists of integers

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Single Assignment Store (3)

85

- Variables in store may be bound to values
- Assume we allow as values, integers and lists of integers
- Example:
 - x₁ is bound to integer314
 - x₂ is bound to list [1 2 3]
 - x₃ is still unbound

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Declarative (Single-Assignment) Variables

- Created as being unbound
- Can be bound to exactly one value
- Once bound, stays bound
 - indistinguishable from its value

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

87

Value Store

- Store where all variables bound to values is called value store
- Example
 - x₁ bound to integer
 - x₂ to list [1 2 3]
 - x₃ to record person(name:george age: 25)
- Functional programming computes functions on values

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Store Operations: Single Assignment

$$\langle x \rangle = \langle v \rangle$$

- $x_1 = 314$
- $x_2 = [1 \ 2 \ 3]$
- Assumes that \(\lambda \rangle \right) is unbound

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Single Assignment

90

89

$$\langle x \rangle = \langle value \rangle$$

- $x_1 = 314$
- x2 = [1 2 3]

Store

X₁ 314

X₂ unbound

X₃ unbound

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Summary: Variables and Partial Values

Declarative variable

- resides in single-assignment store
- is initially unbound
- can be bound to exactly one (partial) value
- can be bound to several (partial) values as long as they are compatible with each other

Partial value

- data-structure that may contain unbound variables
- when one of the variables is bound, it is replaced by the (partial) value it is bound to
- a complete value, or value for short is a data-structure that does not contain any unbound variable

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

99

Kernel Language Syntax

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Kernel Language Syntax

(s) denotes a statement

```
⟨s⟩ ::= skip
 empty statement
 \langle x \rangle = \langle y \rangle
 variable-variable binding
 \langle x \rangle = \langle v \rangle
 variable-value binding
 \langle S_1 \rangle \langle S_2 \rangle
 sequential composition
 local \langle x \rangle in \langle s_1 \rangle end
 declaration
 if \langle x \rangle then \langle s_1 \rangle else \langle s_2 \rangle end
 conditional
 \{\langle \mathbf{x} \rangle \langle \mathbf{y}_1 \rangle \dots \langle \mathbf{y}_n \rangle \}
 procedural application
 case \langle x \rangle of \langle pattern \rangle then \langle s_1 \rangle else \langle s_2 \rangle end
 pattern matching
  ⟨v⟩ ::= ...
 value expression
  (pattern)
 ::= ...
2003-08-29
 S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)
 101
```

Variable Identifiers

- $\langle x \rangle$, $\langle y \rangle$, $\langle z \rangle$ stand for variables
- Concrete kernel language variables
 - begin with upper-case letter
 - followed by (possibly empty) sequence of alphanumeric characters or underscore
- Any sequence of characters within backquote
- Examples:
 - X, Y1
 - Hello_World
 - hello this is a \$5 bill` (backquote)

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Values and Types

- Data type
 - set of values
 - set of associated operations
- Example: Int is data type "Integer"
 - set of all integer values
 - 1 is of type Int
 - has set of operations including +,-,*,div, etc
- Model comes with a set of basic types
- Programs can define other types
 - for example: abstract data types ADT

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Value Expressions (v) ::= (procedure) | (record) | (number)

106

```
\begin{array}{lll} \langle v \rangle & ::= & \langle procedure \rangle \mid \langle record \rangle \mid \langle number \rangle \\ & \langle procedure \rangle & ::= & proc \left\{\$ \left\langle y_1 \right\rangle ... \left\langle y_n \right\rangle\right\} \left\langle s \right\rangle \ end \\ & \langle record \rangle, \left\langle pattern \right\rangle & ::= & \left\langle literal \right\rangle \\ & & | & \left\langle literal \right\rangle ::\left\langle x_1 \right\rangle ... \left\langle feature_n \right\rangle : \left\langle x_n \right\rangle\right) \\ & \langle literal \rangle & ::= & \left\langle atom \right\rangle \mid \left\langle bool \right\rangle \\ & \langle feature \rangle & ::= & \left\langle int \right\rangle \mid \left\langle atom \right\rangle \mid \left\langle bool \right\rangle \\ & \langle bool \rangle & ::= true \mid \ false \\ & \langle number \rangle & ::= \left\langle int \right\rangle \mid \left\langle float \right\rangle \\ \end{array}
```

2003-08-29 S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Numbers

- Integers
 - 314, 0
 - ~10 (minus 10)
- Floats
 - 1.0, 3.4, 2.0e2, 2.0E2 (2×10²)
- Number: either Integer or Float

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

107

Atoms and Booleans

- A sequence starting with a lower-case character followed by characters or digits, ...
 - person, peter
 - 'Seif Haridi'
- Booleans
 - true
 - false
- Literal: atom or boolean

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Records

- Compound representation (data-structures)
 - $\langle I \rangle (\langle f_1 \rangle : \langle x_1 \rangle \dots \langle f_n \rangle : \langle x_n \rangle)$
 - ⟨I⟩ is a literal
- Examples
 - person(age:X1 name:X2)
 - person(1:X1 2:X2)
 - 'l'(1:H 2:T)
 - nil
 - person

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

109

Syntactic Sugar

Tuples

$$\langle h \rangle (\langle x_1 \rangle \dots \langle x_n \rangle)$$
 (tuple)

equivalent to record

$$\langle l \rangle (1: \langle x_1 \rangle \dots n: \langle x_n \rangle)$$

Lists

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Strings

- Is list of character codes enclosed with double quotes
 - example "E=mc^2"
 - same as [69 61 109 99 94 50]

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

111

Procedure Declarations

Kernel language

$$\langle x \rangle = \text{proc} \{ \{ \langle y_1 \rangle ... \langle y_n \rangle \} \langle s \rangle \text{ end}$$

is a legal statement

- binds (x) to procedure value
- declares (introduces a procedure)
- Familiar Syntactic variant

$$\operatorname{proc} \{\langle \mathbf{x} \rangle \langle \mathbf{y}_1 \rangle \dots \langle \mathbf{y}_n \rangle\} \langle \mathbf{s} \rangle \text{ end}$$

introduces (declares) the procedure $\langle x \rangle$

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

- Numbers
 - floats: +,-,*,/
 - integers: +,-,*,div, mod
- Records
 - Arity, Label, Width, and "."
 - X = person(name:"George" age:25)
 - {Arity X} = [age name]
 - {Label X} = person, X.age = 25
- Comparisons
 - equality: ==, \=
 - order: =<, <, >=

integers, floats, and atoms

2003-08-29 S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

113

Value expressions


```
\label{eq:conditional} \begin{split} \langle v \rangle & ::= & \langle procedure \rangle \ | \ \langle record \rangle \ | \ \langle number \rangle \ | \ \langle basicExpr \rangle \\ \langle basicExpr \rangle ::= & ... \ | \ \langle numberExpr \rangle \ | \ ... \\ \langle numberExpr \rangle ::= & \langle x \rangle_1 + \langle x \rangle_2 \ | \ ... \\ & .... \end{split}
```

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

Summary: Values and Types

- For kernel language
 - numbers
 - literals
 - records
 - procedures

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

115

Outlook

- How do statements compute
 - describe for each statement
 - how environment is affected
 - how store is affected
 - how statements change

2003-08-29

S. Haridi, CS2104, L03 (slides: C. Schulte, S. Haridi)

