Semantics of Functions - C

- The references created at the moment of a function call are automatically removed from the memory and the end of the execution of the body of the function.
- 2 There is only one name space for functions and variables.
- C compilers also evaluate a functions arguments from left to right. [but is formally unspecified!]

Question. Is Σ correct if f contains a call to f in body? **Answer.** Clearly fine if stratified: $f \longrightarrow g \longrightarrow h$ But for recursive definitions, the definition of the Σ function can be circular: static void f (final int x) $\{f(x);\}$

Then the definition of $\Sigma(f(x); e, m, G)$ uses the value of $\Sigma(f(x); e, m, G)$. We must therefore find another method of defining the Σ function.

2 / 12

```
The factorial function is defined inductively:
```

```
static int fact (final int x) {
 if (x = 0) return 1;
 return x * fact(x - 1);
Compute fact(4)...
The following function is not defined inductively.
static int f (final int n) {
 if (n \le 1) return 1;
 if (n \% 2 = 0) return (1 + f(n / 2));
 return 2 * f(n + 1);
Compute f(11)...
```

J.Carette (McMaster) CS/SE 2S03 3 / 12

```
static int ack (final int x, final int y) { if (x = 0) return 2 * y; if (y = 0) return 1; return ack(x - 1, ack(x, y - 1));}
```

cannot be defined using nested definitions by induction.

Formalization

```
Unwind the recursive function p (Just like while) n steps by creating n functions: p_1, \dots, p_n which each do 1 step (based on next call) and n^{th} "give up"
```

Then $\Sigma(p, e, m, G) = \lim_{n} \Sigma(p_n, e, m, G)$.

Fact: Recursion and Iteration are equivalent!

Fixed Point Equations

The function fact (factorial) is the unique function $f : \mathbb{N} \to \mathbb{N}$ that satisfies the equation:

$$f = (x \mapsto \text{if } (x == 0) \text{ then } 1 \text{ else } x * f(x - 1)).$$

This equation has the form f = G(f), so it is a *fixed point equation*.

Remark. Any fixed point equation always has at least one solution for the set of partial functions on \mathbb{N} .

There is an alternative method of defining the $\boldsymbol{\Sigma}$ function (equivalent to the def on Slide 5)

```
A Tuple (Mathematically): is a function f: \{0, 1, \dots, n-1\} \rightarrow Set
Example:
 (5. -3.1.6.0.' c'.'' foo''.13.14.' d')
```

bad style!:

Instead of implicit labels use explicit labels!

Tuples (Programming Languages): usually of named fields tuple of named fields $\equiv records$

Example:

```
labels: {latitude, longitude, altitude}
record: { latitude = 48.715, longitude = 2.208, altitude = 156}
```

CS/SE 2S03 7 / 12

Defining a Record (Java)

```
class Point {
  final double latitude;
  final double longitude;
  final double altitude;}
```

Records - Declaration

new Point();

The value of this expression is the reference $r' = \{latitude = 0.0, longitude = 0.0, altitude = 0.0\}$

Records - Allocation

the environment is $e \oplus [x = r]$

the memory is $[r = r', r' = \{latitude = 0.0, longitude = 0.0, altitude = 0.0\}]$

You can also write:

Point x = new Point();

The following statement creates the environment [x=r'] and the memory state $[r'=\{latitude=0.0, longitude=0.0, altitude=0.0\}].$

final Point x = new Point();

Records - Accessing Fields

```
x.latitude
x.thing : error at compile time
```