CS4450: Principles of Programming Languages

Imperative features; reference types

Dr William Harrison

Today: Imperative programming

- Imperative programming
 - i.e., programming with ; :=
 - Case Study:
 - imperative programming in ML
 - "references" = "assignable variables"
 - "reference types": assign-ability tracked in the type system
- o How to interpret ":=" and ";"

• • Reference types

- ML has types for "assignable variables" called reference types
 - i.e., in order for a variable to be on the l.h.s.
 of a ":=", it must have a reference type
 - References are like pointers, but type-safe

• • Example in Standard ML

Create a reference with "ref"

```
- val x = ref 1;
val x = ref 1 : int ref
```

Read a reference with "!"

```
- !x;
val it = 1 : int
```

Write a reference with "!"

```
- x := !x + 1;
val it = () : unit
```

reference type

must use "!" to read and ":=" to write a reference

Sequencing $(e_1 ; ... ; e_n)$

The arguments to a sequence can be anything

```
(1; "hey"; 3.14);
```

 ...and the type of the whole sequence is the type of the last thing:

```
val it = 3.14 : real
```

Reference is like a pointer (int *x), except...

There is no explicit allocation/deallocation of memory*

No casting (i.e., references are <u>type-safe</u>)

$$C$$
 y = (real) *x

* ...and no possibility of dereferencing a null pointer!

But there is "aliasing"

```
- val p = ref 9;
val p = ref 9 : int ref
- val q = p;
val q = ref 9 : int ref
- !p;
val it = 9 : int
- !q;
val it = 9 : int
```

```
- p := 5;
val it = () : unit
- !p;
val it = 5 : int
- !q;
val it = 5 : int
```

• • What is a "side effect"?

Heretofore, the entire meaning of a program is its value

With imperative features, values tell only part of the story

```
"( loc := 2 ; loc := !loc + !loc ; !loc )" has value 4
```

...but this expression also involves hidden (aka, "side") effects

Referential transparency

```
same expression
```

```
- val f = (fn y \Rightarrow y + y);
val f = fn : int -> int
- val arg = 2;
val arg = 2 : int
f arg;
val it = 4 : int
 \f arg;
val it = 4 - : int
→ f arg;
val it = 4 : int
- f arg;
val it = 4 : int
```

same result, no matter how many times it's eval'd

* "fn x =>" in ML is the same as "\ x ->" in Haskell

Side effects negate referential transparency

```
- val x = ref 10;
val x = ref 10 : int ref
- f (x := !x * !x ; !x );
val it = 200 : int
- f (x := !x * !x ; !x );
val it = 20000 : int
- f (x := !x * !x ; !x );
val it = 200000000 : int
- f (x := !x * !x ; !x );
uncaught exception overflow
```

• • What is the type of "x:=e"?

What is the **Value** of an assignment?

```
- x := 1;
val it = () : unit
```

why unit?

What is the meaning of "x:=e"?

before

x := 1;

after

What is the meaning of "x:=e"?

 before
 after

 x ?
 x := 1;

 i:
 i:

It takes a "Store" as input and returns a "Store" as output I.e., it is a function of type "Store → Store"

How could one represent Store in Haskell?

...it is something that takes an address (**a**) and returns a **Value** (*v*)

Store takes an address (**a**) and returns a **Value** (*v*)

...i.e, it is a function from Addresses to Values

• • Representing Store

- There are a number of choices for how we represent Store
- Think of addresses as variable names
 - i.e., type Loc = String
- Then Store can be implemented
 - As functions of type Loc → Int
 - type Store = Loc → Int
 - ...or as association lists of type
 - type Store = [(Loc, Int)]

• • Store in Haskell (first pass)

```
type Loc = String
data Store = Mem [(Loc,Int)]
initStore = Mem []
```

• • A really simple language

These are respectively:

```
x := 1
x := 2
x := 1 ; x := 2
```

• • The Imp interpreter

• • The Imp interpreter

Assignment just adds the "memory cell" to the Store. Think of dropfst as a garbage collector.

then dropfst x rs

else (y,v): dropfst x rs

dropfst x ((y,v):rs) = if x==y

dropfst x [] = []

• • The Imp interpreter

";" threads the Store through c1 first then c2

1st c1, 2nd c2

Extension: multiple return values

- We consider two extensions to this language
 - return values i.e., what if you want to define "+"?
 - errors i.e., what happens when something goes wrong?
 - e.g., when something isn't declared.

• • returning multiple values

- O Currently, exec : Imp -> Store -> Store
- o How would we add arithmetic?

```
• exec (Litint i) mem_i = ?
```

- exec (Var x) mem_i = ?
- exec (Add i1 i2) $mem_i = ?$
- Want the "?" to be an int, but doesn't type check.
- Idea: change exec to return two values
 - exec : Imp -> Store -> (Value , Store)

Extending the Abstract Syntax and adding Values

Add some new abstract syntax

...and values

```
data Value = NilVal | I Int
```

As in ML, expressions can have side effects

```
- val x = ref 1;
val x = ref 1 : int ref
- (x := 3; !x) + 5;
val it = 8 : int
```

How do we represent this as an Imp?

• • Two cases

In these cases, the "action" occurs in different components of the returned pair.

• • All cases

```
exec (Assign 1 i) (Mem s)
 = (NilVal, Mem ((1,i) : (dropfst 1 s)))
exec (Litint i) mem = (I i, mem)
exec (Seq c1 c2) mem0 = let
 (\_,mem1) = exec c1 mem0
 in
 exec c2 mem1
exec (Add i1 i2) mem
 = let
 (I v1, mem1) = exec i1 mem
 (I v2, mem2) = exec i2 mem1
 in
 (I (v1 + v2), mem2)
exec (Var x) (Mem m) = (I i, Mem m)
 where Just i = lookup x m
```

• • Example

Why?

• • Summary

We defined a simple language for imperative programs:

```
type Loc = String
data Imp = Assign Loc Int | Seq Imp Imp
c1 = Assign "x" 1
c2 = Assign "x" 2
c3 = Seq c1 c2
```

Storage (aka "memory" or "state") was defined as lists of memory cells:

```
data Store = Mem [(Loc,Int)]
initsto = Mem []
```

• • Summary

Then we defined exec as a function of type Imp->Store->Store