CS 4450: Principles of Programming Languages

10/24/2018 Languages with Effects

Today

- Backus-Naur Form (BNF)
- We'll consider how to write an interpreter for a small arithmetic language

BNF derivations

Given a BNF grammar, we use it to show that certain strings are in the language (and others are not!)

```
1. <LON> ::= ()
2. <LON> ::= ( <number> . <LON> )
```

Ex: show $(12.()) \in \langle LON \rangle$

BNF derivations

General rule: string s∈<L> if and only if there is a sequence of production steps:

- Note that there may be more than one such sequence
- gives a rigorous definition for the syntax of a (programming) language
- This is the parsing problem

BNF for programming language syntax: the λ-calculus

```
<expr> ::= <ident>
  <expr> ::= ( lambda ( <ident>) <expr> )
  <expr> ::= ( <expr> <expr> )
```

BNF for programming language syntax

```
<expr> ::= <ident>
  <expr> ::= ( lambda ( <ident>) <expr> )
  <expr> ::= ( <expr> <expr> )
```

Q: is the following Scheme program in <expr>?

```
(lambda (l)
 (if (null? 1)
 (+ 1 (length (cdr 1)))))
 1. <expr> ::= <ident>
 2. <expr> ::= ( lambda ( <ident>) <expr> )
 3. <expr> ::= ( <expr> <expr> )
 <expr> \rightarrow ( lambda (<ident>) <expr>)
 \rightarrow (lambda (l) \langle expr \rangle)
 → ( lambda (l) ( <expr> <expr> ))
 → ( lambda (l) ( <ident> <expr> ))
 → ( lambda (l) (if <expr> ))
```

```
(lambda (l)
 (if (null? 1)
 (+ 1 (length (cdr 1)))))
 1. <expr> ::= <ident>
 2. <expr> ::= ( lambda ( <ident>) <expr> )
 3. <expr> ::= ( <expr> <expr> )
 <expr> \rightarrow ( lambda (<ident>) <expr>)
 \rightarrow (lambda (l) \langle expr \rangle)
 → ( lambda (l) ( <expr> <expr> ))
 → ( lambda (l) ( <ident> <expr> ))
 \rightarrow (lambda (l) (if <expr>))
 (null? 1) 0 (+ 1 (length (cdr 1))) ?
```

Syntax for Basic Scheme

```
<expr> ::= <ident>
<expr> ::= ( lambda ( <ident>*) <expr> )
<expr> ::= ( <expr>* )
```

How might we represent this as a Haskell datatype?

Syntax for Basic Scheme

```
<expr> ::= <ident>
  <expr> ::= ( lambda ( <ident>*) <expr> )
  <expr> ::= ( <expr>* )
```

Today: Processing Languages with Effects

- Representing languages: Abstract Syntax
 - ...and how to represent AS in Haskell
 - Defining new types with data declarations
 - Abstract Syntax Trees
 - Introduction to Backus-Naur Form (BNF)
 - Wikipedia entry may be helpful
 - http://en.wikipedia.org/wiki/Backus-Naur_form

We considered syntax last time

- Defining Languages with Interpreters
 - Simple example: arithmetic language
- Key consideration: languages with "effects"
 - Ex: how do you interpret "1 / 0"?

An interpreter is a function

Representation of a program

Each expression/statement defined in terms of Haskell

interp :: AbstractSyntax ------ "Computation of Values"

The Language We'll Interpret Today

```
data Op = Plus | Minus | Times | Div
data Exp = Const Int | Aexp Op Exp Exp
```

N.b., simpler than Scheme; all its operators are <u>binary</u>, and only Int values

```
ex1 = Aexp Plus (Const 1) (Const 2) -- (+ 1 2)

ex2 = Aexp Div (Const 1) (Const 0) -- (/ 1 0)
```

Interpreter, v1.0

```
interp :: Exp -> Int
interp (Const v)
interp (Aexp Plus e1 e2) = interp e1 + interp e2
interp (Aexp Minus e1 e2) = interp e1 - interp e2
interp (Adarith> interp ex1
 interp e2
interp (Ac Arith> interp ex2
 liv` interp e2
 Program error: divide by zero
```

An error is a "side effect"

The value of an Exp is an Int, but the error "happens on the side" - i.e., it's not a proper value

Arith> interp ex2

Program error: divide by zero

Question: how do we handle this error side effect?

Answer: Add a value for errors

Haskell has a tool for just this sort of thing:

data Maybe a = Just a | Nothing

Handling an error

Haskell has a tool for just this sort of thing:

data Maybe a = Just a | Nothing

- If (interp e) doesn't have any errors, then return (Just v) where v is the value of e
- Otherwise, signify that something is wrong within (interp e) by returning Nothing

This is what we want

```
Arith> interp ex1
Just 3
Arith> interp ex2
Nothing
```

Interpreter, v2.0

notice how
the fact that
errors may happen
is now reflected
in the type signature

This works, but...

- The definition is a little bit "hairy"
 - i.e., there's a lot of exposed "plumbing"
- We want to have our cake and eat it, too
 - accurate error handling
 - plus easy-to-read code
- Haskell has tools for this
 - called "do notation"
 - we'll see another version later

do Notation

- evaluate (interp3 e1) first; if it is:
 - (Just v1), then strip off the Just,
 - Nothing, then the whole do expression is Nothing
- evaluate (interp3 e2) next; if it is:
 - (Just v2), then strip off the Just,
 - Nothing, then the whole do expression is Nothing
- If you've got both v1 and v2, Just (v1+v2)

Interpreter, v3.0

```
interp3 :: Exp -> Maybe Int
interp3 (Const v)
 = Just v
interp3 (Aexp Plus e1 e2) = do v1 <- interp3 e1
 v2 <- interp3 e2
 Just (v1+v2)
interp3 (Aexp Div e1 e2) = do v1 <- interp3 e1
 v2 <- interp3 e2
 if v2 == 0
 then
 Nothing
 else
 Just (v1+v2)
```

Alternative formulation of "do"

Ex:

becomes

```
interp3 e1 >>= \ v1 ->
interp3 e2 >>= \ v2 ->
 Just (v1+v2)
```

"bind"

Another equivalence: can write "return" for "Just" as: Just (v1+v2) == return (v1+v2)

Interpreter, v4.0

```
interp4 :: Exp -> Maybe Int
interp4 (Const v)
 = Just v
interp4 (Aexp Plus e1 e2) = interp4 e1 >>= \ v1 ->
 interp4 e2 \Rightarrow \vee v2 ->
 Just (v1+v2)
interp4 (Aexp Minus e1 e2) = interp4 e1 >>= \ \ v1 ->
 interp4 e2 \Rightarrow v2 \rightarrow
 Just (v1-v2)
interp4 (Aexp Times e1 e2) = interp4 e1 >>= \ v1 ->
 interp4 e2 >>= \ \ v2 ->
 Just (v1*v2)
interp4 (Aexp Div e1 e2)
 = interp4 e1 >>= \ v1 ->
 interp4 e2 >>= \ \ v2 ->
 if v2 == 0
 then Nothing
 else Just (v1 `div` v2)
```

Throwing an error

```
interp4 (Aexp Div e1 e2) = interp4 e1 >>= \ v1 ->
 interp4 e2 >>= \ v2 ->
 if v2 == 0
 then Nothing
 else Just (v1 `div` v2)
```

```
Pattern if condition
 then throw error
 else good value
```

generalizes to:

```
throw :: ?
throw condition goodval = if condition
 then Nothing
 else Just goodval
```

Throwing an error

Pattern if condition

if condition
 then throw_error
 else good value

generalizes to:

Throwing an error

```
interp4 (Aexp Div e1 e2) = interp4 e1 >>= \ \ v1 ->
 interp4 e2 >>= \ \ v2 ->
 throw (v2==0) (v1 'div' v2)
```

Pattern if condition then throw error else good value

generalizes to:

```
throw :: Bool -> a -> Maybe a
throw condition goodval = if condition
 then Nothing
 else Just goodval
```

Interpreter, v5.0

```
interp5 :: Exp -> Maybe Int
 = return v
interp5 (Const v)
interp5 (Aexp Plus e1 e2) = interp5 e1 >>= \ v1 ->
 interp5 e2 >>= \ v2 ->
 return (v1+v2)
interp5 (Aexp Minus e1 e2) = interp5 e1 >>= \ v1 ->
 interp5 e2 >>= \ v2 ->
 return (v1-v2)
interp5 (Aexp Times e1 e2) = interp5 e1 >>= \ v1 ->
 interp5 e2 \Rightarrow \vee v2 ->
 return (v1*v2)
 = interp5 e1 >>= \ v1 ->
interp5 (Aexp Div e1 e2)
 interp5 e2 >>= \ v2 ->
 throw (v2==0) (v1 'div' v2)
```

Observe: Just and Nothing don't occur in the above text

Bind & return are overloaded

```
class Monad m where
  return :: a -> m a
  (>>=) :: m a -> (a -> m b) -> m b

instance Monad Maybe where
  Nothing >>= f = Nothing
  (Just v) >>= f = f v
  return v = Just v
```

Many important instances of **Monad** class:

- IO monad for input/output
- Lists are a monad
- Monads are used to model "side effects"

Conclusion

- All of this code is available from my website
 - Arith1.hs,..., Arith5.hs
 - Take a look at it to get familiar with Maybe as a monad.
- Side Effects
 - Errors are "to the side" of the Int values produced by interp functions
 - Other kinds of side effects?