Principles of Programming Language

[BE SE-6th Semester]

Rishi K. Marseni

Textbook:

Principles of programming languages: design, evaluation, and implementation.

Author: Bruce J. MacLennan

Principle of Programming Language

2. Emphasis on Efficiency: FORTRAN

2.1. History and Motivation

Highlights of Psuedo-Code

- Virtual computer
 - More regularity
 - -Higher level
- Decreased chance of errors
 - -Automate tedious and error-prone tasks
- Increased security
 - -Error checking
- Simplify debugging
 - -trace

FORTRAN: Overview

- Before Fortran, programs were written in assembly language (very tedious to say the least)
- Fortran was the first widely-used high-level computer language
- a general purpose programming language
- mainly intended for engineering & scientific computation
- Interpreted language(MATLAB, Python, Java)
- Compiled language(FORTRAN, C, C++)

History and Motivation(1)

- 1953: John W. Backus (of IBM)
 - Programming cost can be decreased by a system
 - That allowed the programmer to write in the conventional mathematical notation,
 - And generated code's efficiency comparable to that produced by a good programmer
- 1954: a report on
 - The IBM Mathematical FORmula TRANslating system.

History and Motivation(2)

- In 1958 FORTRAN is a successful language.
- FORTRAN has been revised several times.
 - FORTRAN I
 - FORTRAN II, 1957
 - FORTRAN III, 1958
 - FORTRAN IV, 1962
 - ANSI FORTRAN , 1966
 - FORTRAN 77, 1977
 - FORTRAN 90, 1990
 - FORTRAN 2000
 - Fortran 2003 (OOP)
 - Fortran 2008 (Parallel Processing, Bit)

2.3. Design: Structural Organization

A small FORTRAN I program

```
DIMENSION DTA(900)
 SUM = 0.0
 3
 READ 10, N
 4
 10 FORMAT(I3)
 D0 20 I = 1, N
 READ 30, DTA(I)
 6
 FORMAT(F10.6)
 30
 IF (DTA(I)) 25, 20, 20
 25
 DTA(I) = -DTA(I)
 20
 CONTINUE
10
 DO 40 I=1,N
11
 SUM = SUM + DTA(I)
12
13
 40
 CONTINUE
 AVG = SUM/FLOAT(N)
14
 PRINT 50, AVG
15
16
 50
 FORMAT(1H, F10.6)
 ST0P
```

A small FORTRAN 90 program

```
program add
implicit none
integer a,b,s
print *, ' This program compute the sum of 2 integer numbers'
print *, ' Enter numbers(separated by a comma/space)'
read *, a,b
s = a + b
print *, 'The sum of ', a,' and ', b
print *, 'is', s
stop
end
```

Overall structure of FORTRAN

A Main program and zero or more subprograms.

Subprogram 1

- Communicate using
 - Parameters,

Subprogram n

Shared data areas called COMMON blocks.

A FORTRAN 90 code with subprograms

```
1 module global
2 implicit none
3 real a,b,s
4 end module global
5 program add2
6 implicit none
7 call input
8 call add
9 call output
10 stop
11 end
```

```
12 subroutine add
13 use global
14 implicit none
15 s = a + b
16 return
17 end
```

```
subroutine input
use global
implicit none
print *, ' This program adds 2 real numbers'
print *, ' Enter numbers with comma/space'
read *, a,b
return
end
```

```
subroutine output
use global
implicit none
print *, ' The sum of ', a,' and ', b
print *, ' is ', s
return
end
```

Constructs

Declarative constructs

- (First part in pseudo-code: data initialization)
- Declare facts about the program, to be used at compile-time

Imperative constructs

- (Second part in pseudo-code: program)
- Commands to be executed during run-time

Declarative Constructs

- Constructs are either declarative or imperative
- Declarations perform three functions:
 - Allocate an area of memory of a specified size
 - Bind a name to an area of memory
 - Initialize the contents of that memory

DIMENSION DTA(900)
DATA DTA, SUM / 900*0.0, 0.0

Imperative Constructs

- Imperatives are
 - Computational statements(arithmetic, move)[AVG = SUM / FLOAT(N)]
 - Control-flow statements (comparison, loop)
 - [IF-statements, DO loop, GOTO]
 - Input-output statements [read, print]

Building a FORTRAN Program

- 1. Compilation (relocatable object code) exact addresses of variables and statements have a later binding time
 - Syntactic analysis
 - Optimization
 - Code synthesis
- 2. Linking (libraries, external references)
- 3. Loading (relocatable to absolute format)
- 4. Execution

Compilation

Compilation has 3 phases

- Syntactic analysis
 - Classify statements, constructs and extract their parts

Optimization

 FORTRAN has considerable optimizations, since that was the selling point

Code synthesis

Put together parts of object code instructions in relocatable format

2.3. Design: Control Structures

Control structures and primitive statements

- Govern the flow of control of the program
- The purpose of control structures are to control various *primitive* computational and input-output instructions.
- Primitive operation: one that is not expressed in terms of more fundamental ideas in the language.
- Common to all imperative languages.

Machine Dependence

- In FORTRAN, control structures were based on IBM 704 branch instruction.
 - The arithmetic IF-statement in FORTRAN II
 - IF(e)n1,n2,n3
 - it means If e<0 goto n1, e=0 goto n2, e>0 goto n3
 - The logical IF-statement in FORTRAN IV
 - IF (X .EQ. A(I)) K=I-1

The Portability Principle

 Avoid features or facilities that are dependent on a particular computer or a small class of computers.

GOTO as a workhorse of control flow(1)

- Selection statements:
- A two way branch
 IF (condition) GOTO 100
 ...case for condition false...
 GOTO 200
 100 ...case for condition true...

200 ...

GOTO as a workhorse of control flow(2)

More than two cases (a computed GOTO)

```
GOTO (10, 20, 30, 40), I

... handle case 1 ...
GOTO 100

20 ... handle case 2 ...
GOTO 100

30 ... handle case 3 ...
GOTO 100

40 ... handle case 4 ...
100 ...
```

Much like a case-statement

Reversing TRUE and FALSE

To get if-then-else –style if:
 IF (.NOT. (condition)) GOTO 100
 case for true
 GOTO 200
 100 case for false
 200

IF and GOTO are selection statements

The concept of iteration(1)

- Loops, by combinations of If-stat and GOTO
 - Trailing-decision loop (while-do)

```
100 ...body of loop ...

IF (loop not done) GOTO 100
```

Leading-decision loop (repeat-until)

```
100 IF (loop done) GOTO 200...body of loop ...GOTO 100200 ...
```

The concept of iteration(2)

- We can also use GOTO and IF statements to make the following loop:
 - Mid-decision loop

```
100 ...first half of loop...IF (loop done) GOTO 200...second half of loop...GOTO 100200 ...
```

And also more complicated control statements.

The concept of iteration(3)

- GOTO: a primitive and powerful control statement.
- It is possible to implement almost any control structure with it,
 - Those that are good,
 - Those that are bad.
- What makes a control structure **good**?
 - Mainly it is understand-ability

The Structure Principle

 The static structure of a program should correspond in a simple way to the dynamic structure of the corresponding computations.

E. W. Dijkstra (1968)

 To visualize the behavior of the program easily from its written form.

Syntactic Consistency Principle

- Things that look similar should be similar and things that look different should be different.
 - For example
 - Computed GOTO,
 - GOTO(L₁,L₂,...,L_n), I

Transfers to L_k if I contains k

- Assigned GOTO
 - GOTO N,(L₁,L₂,...,L_n)

go to a statement which its address is in N.

Computed and Assigned GOTO

We just saw the Computed GOTO:

- Jumps to label 1, 2, ...
- Now consider the Assigned GOTO:

- Jumps to ADDRESS in N
- List of labels not necessary
- Must be used with ASSIGN-statement
- ASSIGN 20 TO N
 - Put address of statement 20 into N
 - Not the same as N = 20!!!!

Review: GOTO

- Very powerful
- Can be used for good or for evil
- But seriously is GOTO good or bad?
- Good: very flexible, can implement elaborate control structures
- Bad: hard to know what is intended
- Violates the structure principle

Problem with GOTO

- ASSIGN 20 TO N
- GOTO (20, 30, 40, 50), N
- N has address of stmt 20, say it is 347
- Look for 347 in jump table out of range
- Not checked
- Fetch value at 347 and use as destination for jump
- Problem
 — Computed should have been Assigned

Problem with GOTO

A problem caused by confusing GOTOs:

```
I = 3
...
GOTO I, (20, 30, 40, 50)
```

Control will transfer to address 3!

Probably in area used by system, i.e. not a stmt

– Assigned should have been computed

Defense in Depth Principle

 If an error gets through one line of defense (syntactic checking, in following case), then it should be caught by the next line of defense (type checking, in following case)

FORTRAN's weak type checking:

- Using integer variables to hold a number of things besides integers, such as the addresses of statements.
- If we have a *label type*, then confusing two kinds of GOTOs would lead to an easy-to-find compile-time error, and not a runtime one.

Interaction of features

- interaction between:
 - Syntax of GOTOs and
 - Using integer variables to hold addresses of statements.

It is one of the hardest problems in language design.

Do-Loop versus GOTO

Do-Loop is more structured than GOTO

Do 100 I=1, N

A(I) = A(I)*2

100 CONTINUE

is *higher-level*, says

what they want (execute the body N times)

not *How* to do (initialize I, inc I, test it...)

Do-Loop Nesting

The DO-loop can be nested

```
DO 100 I = 1, N
```

. . .

DO 200 J = 1, N

- - -

200 CONTINUE 100 CONTINUE

- They must be correctly nested
- Optimized: controlled variable can be stored in index register
- Note: we could have done this with GOTO

Do-Loop illustrates

- The Impossible Error Principle
 - Making errors impossible to commit is preferable to detecting them after their commission.

- The Automation Principle
 - Automate mechanical, tedious, or error-prone activities.

The Do-Loop is highly optimized

- We can put the loop index in an index register
- Because the controlled variable and its initial and final values are all stated EXPLICITLY along with the extent of the loop.
- Higher-level programming language constructs are easier to optimize.

Subprograms were added in FORTRAN II

- The Abstraction Principle
 - Avoid something to be stated more than once; factor out the recurring pattern.
- Subprograms define procedural abstraction.
- Subprograms allow large programs to be modularized.
- Subprograms encourage libraries.
- Parameters are passed by reference.

Subprograms encourage libraries

- Subprograms are independent of each other
- Can be compiled separately
- Can be reused later
- Maintain library of already debugged and compiled useful subprograms

Parameter Passing

- Once we decide on subprograms, we need to figure out how to pass parameters
- Fortran parameters

Input

Output

Need address to write to

Both

Pass By Reference

- On chance may need to write to all vars passed by reference
- Pass the address of the variable, not its value
- Advantage:

 Faster for larger (aggregate) data constructs
 Allows output parameters
- Disadvantage:

 Address has to be de-referenced
 Not by programmer—still, an additional operation
 Values can be modified by subprogram
 Need to pass size for data constructs if wrong?

Pass By Reference

- Always efficient.
- It has dangerous consequences.

```
SUBROUTINE SWITCH (N)
N=3
RETURN
END
```

CALL SWITCH(2)

- The compiler has a literal table.
- Then *I=2+2* caused *I* to be *6* !!!
- (the security principle: escape detection!)

Pass by Value-result

- Instead of pass by reference, copy the value of actual parameters into formal parameters
- Upon return, copy new values back to actuals
- Both operations done by caller
- Can know not to copy meaningless result
- E.g. actual was a constant or expression
- Callee never has access to caller's variables

Pass by Value-result

- Another way of implementing FORTRAN's parameter passing, (also called copy-restore)
- At subprogram entry:
 - Value of actual par. → formal par.
- At subprogram exit:
 - Result (final value of formal par.) → actual par.
- Both are done by the caller.
- It preserves the security of implementation (when the actual is a constant or expression)

Activation Records(1)

What happens when a subprogram is called?

- Transmit parameters
- Save caller's status
- Enter the subprogram
- Restore caller's state
- Return to caller

Activation Records(2)

Before subprogram invocation:

- Place parameters into callee's activation record
- Save caller's status
- Save content of registers
- Save instruction pointer (IP)
- Save pointer to caller's activation record in callee's activation record
- Enter the subprogram

Activation Records(3)

Returning from subprogram:

- Restore instruction pointer to caller's
- Return to caller
- Caller needs to restore its state (registers)
- If subprogram is a function, return value must be made accessible

Activation Records(4)

Contents of Activation Record

- Parameters passed to subprogram
- P (resumption address)
- Dynamic link (address of caller's activation record)
- Temporary areas for storing registers

2.4. Design: Data Structures

Design: Data Structures

- Primitive data: numbers
- Arrays

Primitives

Primitives are scalars only

- Integers
- Floating point numbers
- Double-precision floating point
- Complex numbers
- No text (string) processing

Data Structures were suggested by mathematics

- Primitive data: numbers
 - Integer, float, complex, logical(Boolean), doubleprecision
 - The numeric operations in FORTRAN are Representation independent: they depend on the logical or abstract properties of the data values and not the details of their representation on a particular machine.

Data Structures representation

- Word-oriented { Most commonly 32 bits }
- Integer— Represented on 31 bits + 1 sign bit
- Floating point
- Using scientific notation: characteristic +mantissa

The arithmetic operators are overloaded

- Representations of integer, real and complex variables are different:
 - Overloading the meaning of operations onto each arithmetic operation is necessary.
 - The meaning of '+' depends on its context.
- FORTRAN allowed mixed-mode expression:
 - Expressions of more than one mode or type.
 - Type conversion is necessary.
 - Coercion: an implicit, context-dependent type conversion.

The arithmetic operations

- **2** + 3.1 = ?
- 2 is integer, 3.1 is floating point
- How do we handle this situation?
- Explicit type-casting: FLOAT(2) + 3.1
- Type-casting is also called "coercion"

Automatic type coercion

- Always coerce to encompassing set
- Integer + Float => float addition
- Float * Double => double multiplication
- Integer Complex => complex subtraction
- Types dominate their subsets

The Data constructor is the Array

- Data structure: array.
 - Static, limited to 3 dimensions
 - Column-majorDIMENSION DTA, COORD(10,10)
- Constructor: linguistic methods used to build complex data structures from primitives.

Array Representation

Element	Address
A(1,1)	A
A(2,1)	A + 1
A(m,1)	A + m - 1
A(1,2)	A + m
A(m,2)	A + 2m - 1
A(m,n)	A + nm - 1

- Data structure: array.
- Column-major order
- Most languages do row-major order
- Addressing equation:

•
$$\alpha(A(2)) = \alpha(A(1)) + 1 = \alpha(A(1)) - 1 + 2$$

•
$$\alpha(A(i)) = \alpha(A(1)) - 1 + i$$

$$\alpha\{A(i,j)\} = \alpha\{A(1,1)\} + (j-1)m + i - 1$$

FORTRAN arrays allow many optimizations

 Using index register in Do-loops, working on array elements.

Optimizations

- Arrays are mostly associated with loops
- Most programmers initialize controlled variable to 1, and reference array A(i)
- Optimization:
- Initialize controlled variable to address of array element
- Therefore, we'll increment address itself
- Dereference controlled variable to get array element

Subscripts

- Arrays are mostly associated with loops
- Subscripts can be expressions
- A(i+m*c)
- This defeats above optimization
- Therefore, subscripts are limited to c and c' are integers, v is an integer variable
- [C, V, V+C, V-C, C*V, C*V+C', C*V-C']
- A(J 1) ok; A(1+J) not ok

2.5. Design: Name Structures

Data, Control and Name Structures

- The purpose of a data structure is to organize the primitive data in order to simplify its manipulation by the program.
- The purpose of a control structure is to organize the control flow of the program.
- The purpose of name structures are to organize the names that appear in the program.

Design: Name Structures

What do name structures structure?

Names, of course!

Primitives bind names to objects

- INTEGER I, J, K
- Allocate integers I, J, and K, and bind the names to memory locations
- Declare: name, type, storage

Declarations

- Declarations are non-executable.
 - Type → the amount of storage
 - Static allocation vs. Dynamic allocation
- Variable names are local in scope.
 - Information hiding principle
 - Programs will be much more maintainable.
- Subprogram names are global in scope.

Declarations and Allocations

Static allocation

- Allocated once, cannot be deallocated for reuse
- FORTRAN does not do dynamic allocation

FORTRAN does not require variables to be declared

First use will declare a variable [k = 5]

But the optional declaration is dangerous

- What's wrong with this?
- COUNT = COUNT + 1
- -> What if first use is not assignment?

Naming Convention

Static allocation

- Variables starting with letters i, j, k, l, m, n are integers
- Others are floating point
- Bad practice: Encourages funny names (KOUNT, ISUM, XLENGTH...)

The Semantics (meaning)

"They went to the bank of the Rio Grande."

- What does this mean?
- How do we know?
- CONTEXT, CONTEXT, CONTEXT

The Semantics (meaning)

X = COUNT(I)

- What does this mean
- X integer or real
- COUNT array or function

The Context

- Set of variables visible when statement is seen
- Context is called ENVIRONMENT

Structuring with Subprograms

- We need to find a way to share data: Parameters
- Pass by reference
- Pass by value-result
- Caller copies value of actual to formal variable
- On return, caller copies result value to actual
- » Omit for constants or expressions as actuals

Scope of the name

- The scope of a binding of a name is defined as that region of the program over which that binding is visible.
- The scope rules of FORTRAN permit a subprogram to access data from only two sources:
 - variables declared within the subprogram
 - variables passed as parameters.

Scope of the name

- It is hard to share data with just parameters!
- Cumbersome, and hard to maintain
- Produces long list of parameters
- If data structure changes, there are many changes to be made
- Violates information hiding
- Consider a program work with a data structure like symbol table, which shall be shared among multiple subprograms.

Information hiding principle

- Modules should be designed so that
 - The user has all the information needed to use the module correctly, and nothing more.
 - The implementer has all the information needed to implement the module correctly, and nothing more.

D. L. Parnas

Sharing Data

FORTRAN's solution:

- COMMON blocks allow more flexibility
- Allows sharing data between subprograms
- Scope rules necessitate this
- Consider a symbol table
 SUBROUTINE ARRAY2 (N, L, C, D1, D2)
 COMMON /SYMTAB/ NAMES(100), LOC(100), TYPE(100)

...
SUBROUTINE VAR (N, L, C)
COMMON /SYMTAB/ NAMES(100), LOC(100), TYPE(100)

Scope

- Scope of a binding of a name
 - Region of program where binding is visible
- In FORTRAN
 - Subprogram names GLOBAL
 Can be called from anywhere
- Variable names LOCAL
 - To subprogram where declared

Common blocks vs. Equivalance

- COMMON blocks allow sharing between subprograms.
- COMMON permits aliasing, which is dangerous.
 - Aliasing: the ability to have more than one name for the same memory location.
- EQUIVALENCE allows sharing within subprograms.
 - Computer memories were extremely small
 - Better use of storage
 - Suffers from all of the problems of aliasing
 - Is no more useful

COMMON Block

COMMON Block

```
SUBROUTINE A(...)
COMMON / SYMTAB / NAMES(100),LOC(100)
END
SUBROUTINE B(...)
COMMON / SYMTAB / NAMES(100),LOC(100)
END
```

COMMON Problem

- Tedious to write
- Unreadable
- Virtually impossible to change AND
- COMMON permits aliasing, which is dangerous
- If COMMON specifications don't agree, misuse is possible

Aliasing

- Tedious to write
- The ability to have more than one name for the same memory location
- Very flexible!
 COMMON /B/ M, A(100)
 COMMON /B/ X, K, C(50), D(50)

EQUIVALENCE

- Since dynamic memory allocation is not supported, and memory is scarce, FORTRAN has EQUIVALENCE
- Allows a way to explicitly alias two arrays to the same memory

EQUIVALENCE

DIMENSION INDATA(10000), RESULT(8000)

EQUIVALENCE (INDATA(1), RESULT(1))

2.6. Design: Syntactic Structures

Syntactic Structures

- Languages are defined by lexics and syntax
- Lexics: Way to combine characters to form words or symbols
- E.g. Identifier must begin with a letter, followed by no more than 5 letters or digits

Syntax

- Way to combine symbols into meaningful instructions
- Syntactic analysis:
- Lexical analyzer (scanner) Syntactic analyzer (parser)

Fixed Format Lexics

Still using punch-cards!

- Particular columns had particular meanings
- Statements (columns 7-72) were free format

Columns	Purpose
1-5	Statement number
6	Continuation
7-72	Statement
73-90	Sequence number

Languages :: lexics & syntax(1)

- The syntax of a language is the way that words and symbols are combined to form the statements and expressions. (syntactic analyzer: parser)
- The *lexics* of a language is the way which characters (I.e., letters, digits, and other signs) are combined to form words and symbols. (lexical analyzer: scanner)

Languages :: lexics & syntax(2)

- A fixed format lexics was inherited from the pseudo-codes.
- Ignoring blanks everywhere is a mistake.
 - Do 20 I = 1, 100
 - DO20I = 1.100
- The lack of reserved words is a mistake.
 - IF(I-1) = 123
 - IF(I-1) 1, 2, 3

Languages :: lexics & syntax(3)

- Algebraic notation was an important contribution.
- Arithmetic operations have precedence.
- A linear syntactic organization is used.
 - The only nesting in
 - Arithmetic expressions
 - DO-loop

Algebraic Notation

- One of the main goals was to facilitate scientific computing
- Algebraic notation had to look like math (-B + SQRT(B**2 – 4*AA*C))/(2*A)
- Very good, compared to our pseudo-code
- Problem: How do you parse and execute such a statement?

Operators Precedence

- $b^2 4ac == (b^2) (4ac)$
- $ab^2 == a(b^2)$
- Precedence rules
- 1. Exponentiation
- 2. Multiplication and division
- 3. Addition and subtraction Operations on the same level are associated to the left (read left to right)
- How about unary operators (-)?

Evaluation and Epilog

- FORTRAN evolved into PL/1
- FORTRAN continues to evolve
- FORTRAN has been very successful.

Characteristics of first-generation programming languages

- Machine dependent
 - Instructions: control structures
 - Data structures
- Linear structure
- no recursive procedures,
- one parameter passing mode,
- weak type system.

2. Emphasis on Efficiency: FORTRAN

Principle of Programming Language

