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

Chapter 3: Generality and Hierarchy: ALGOL-60

3.1. History and Motivation

- An international language was needed.
- Algol-58 and Algol-60 was designed.
- A formal grammar was used for syntactic description.
- The report is a paradigm of brevity and clarity.

Programming Language Genealogy

History

- Wanted a universal, machine independent language
 - Proposed in 1957
- ALGOL-58
 - Original Name: IAL International Algebraic Language
 - First version, designed in Zurich (in 8 days)
 - Instant hit, but no standardization

ALGOL-60

- Algol-60 Report in May 1960
- Very different from Algol-58
- Errors correct in Revised Report

Design: Structural Organization

3.2. Structural Organization

- Algol programs are hierarchically structured.
- Constructs are either declarative or imperative.
 - Declarations: variables, procedures, switches.
 - Variables are integer, real, Boolean.
 - Procedures are typed (functions) and untyped.
 - Switches serves as computed GOTO.

Hierarchical Structure(1)


```
for i := 1 step 1 until N do
 sum := sum + Data[i]
 begin
 integer N;
 read int (N);
 begin
 real array Data[1:N];
 integer i;
 sum := 0;
 for i := 1 step 1 until N do
 begin
 end
 end
 end
```

Hierarchical Structure (2)

Also allowed:

```
If N > 0 then
  for i := 1 step 1 until N do
 sum := sum + Data(i)
```

Hierarchical Structure(3)

Constructs

Like FORTRAN

- Declarative
- Imperative

Declarations

- Variables
 - Integer
 - Real
 - Boolean
 - Arrays can be static or dynamic. Lower bound need not be 1.
- Procedures
 - Typed (really a function)
 - Untyped
- Switch

Imperatives

- Imperatives are computational and control-flow: (no input-output inst.)
 - Computational
 - assignment (:=)
 - Control-Flow
 - Goto
 - If-Then-Else
 - For loop

Compile-Time, Run-Time

- Algol data structures have a later binding time than FORTRAN data structures.
 - Various data areas are allocated and de-allocated at runtime by program.
 - E.g. dynamic arrays, recursive procedures
 - The name is bound to its memory location at run-time rather than compile-time.
 - As in FORTRAN, it is bound to its type at compile-time.
- The stack is the central run-time data structure.

Design: Name Structures

3.3. Name Structures

- The primitives name structures are the declarations that define names by binding them to objects.
- The constructor is the block.
- A group of statements can be used anywhere that one statement is expected: regularity.

Blocks

Blocks define nested scopes.

begin declarations; statements; end

Blocks simplify constructing large programs.

 Shared data structures in Algol are defined once, so there is no possibility of inconsistency. (impossible error principle)

Remind: Impossible Error Principle

Making errors impossible to commit is preferable to detecting them after their commission.

Scope

- FORTRAN
 - Global scope (subprogram names)
 - Local scope (variables, COMMON)
- ALGOL
 - Scopes can be nested.
 - Any enclosing scope can be accessed
 - Can cause serious confusion!

Nested Scopes

```
real x,y;
 begin
 real y;
 end
 begin
 real z;
 x := 3;
 y := 4
 end
```

Nested Scopes(2)


```
begin
  real x, y;
  real procedure cosh(x); real x;
 \cosh := (\exp(x) + \exp(-x))/2;
  procedure f(y,z);
 integer y, z;
 begin real array A[1:y];
  begin integer array Count [0:99];
  end
```


Nested Scopes(2)

```
begin
real x, y;
real procedure cosh(x); real x;
cosh := (exp(x) + exp(-x))/2;

procedure f(y,z);
integer y, z;
begin real array A[1:y];
:
end
:
end
:
end
:
end
```


Shared Data and Block Structure

```
begin
  integer array Name, Loc, Type, Dims [1:100];
  procedure Lookup (n);
 ... Lookup procedure ...
  procedure Var (n, l, t);
 ... Enter variable procedure ...
  procedure Array1 (n, 1, t, dim1);
 ... Enter 1-dimensional Array procedure ...
  ... other symbol table procedures ...
  ... uses of the symbol table procedures, e.g.,
  Array2 (nm, avail, intcode, m, n);
  . . .
end
```

Shared Data and Block Structure

```
begin
integer array Name, Loc, Type, Dims [1:100];
procedure Lookup (n);
... Lookup procedure ...
procedure Var (n, 1, t);
... Enter variable procedure ...
procedure Array1 (n, 1, t, dim1);
... Enter 1-dimensional Array procedure ...
... other symbol table procedures ...
... uses of the symbol table procedures, e.g.,
Array2 (nm, avail, intcode, m, n);
...
end
```


Blocks

- Simplified construction
 - Encourages abstraction of shared structures
 - Permits shared data structures between blocks
 - No need to repeat declarations, as in FORTRAN COMMON blocks
- Allowed indiscriminate access (violates the Information Hiding Principle)

Blocks (2)

- Storage is managed on a stack
- Blocks are delimited by BEGIN...END
- Entry to a block pushes local variables on stack
- Exit from a block pops them from the stack
- Blocks that are not nested are disjoint
- Blocks may not overlap
- Obviates the need for a FORTRAN-like EQUVALENCE statement

Blocks (3)

- Blocks permit efficient storage management on stack.
 - Instead of using EQUIVALENCE in FORTRAN, we can have blocks.
- Responsible Design Principle:
 - Do not ask users what they want; find out what they need.

Static and Dynamic scoping

• In *dynamic scoping* the meanings of statements and expressions are determined by the *dynamic structure* of the computations evolving in time.

• In *static scoping* the meanings of statements and expressions are determined by the *static structure* of the computations evolving in time.

An Example

```
a: begin integer m;
 procedure p;
 m := 1;
 b: begin integer m;
 (*)
 end;
 (**)
  end
```

Invocation of P from Outer Block

```
a: begin integer m;
procedure p;
m := 1;
b: begin integer m;
P (*)
end;
P (**)
end
```

(a)

Invocation of P from Inner Block

```
a: begin integer m;
procedure p;
m := 1;
b: begin integer m;
P (*)
end;
P (**)
end
```

(a) m (b) m Call P (*) m := 1

Invocation of P When Called in Environment of Definition

```
a: begin integer m;
procedure p;
m := 1;
b: begin integer m;
P (*)
end;
P (**)
end
```


Static and Dynamic scoping

Static Scoping

- Aids reliable programming (Structure Principle).
- Scope defined at compile time
- Procedures are called in the environment defined at the time of definition
- Used by ALGOL

Dynamic Scoping

- Determined at run-time
- Procedures are called in the environment of their caller.
- Used by Lisp

Dynamic Scoping

Generally rejected in recent years

 Even newer versions of Lisp have gone to static scoping.

Block permits an efficient storage management on stack

Design: Data Structures

3.4. Data Structures

- The primitives are mathematical Scalars.
 - Integers, real, Boolean

Data Structure Primitives

- Mathematical scalars
 - Integer
 - Real
 - Boolean
- No double precision (machine dependent)
 - Causes portability issues
- No complex
 - Can be implemented using real

In FORTRAN

- In FORTRAN we have
 - At most 19 continuation cards
 - At most 6 characters for each identifier
 - At most 3 dimensions for arrays

Zero-One-Infinity Principle

The only reasonable numbers in a programming language design are zero, one, and infinity.

Dynamic Arrays

- Stack allocation permits dynamic arrays.
- The Algol-60 design is a good trade-off between flexibility and efficiency.
 - Dynamic arrays are very simple to implement on a stack.

Arrays

- Lower bounds follow the $0,1,\infty$ rule
 - integer array number of days [100:200]
- Arrays are allocated dynamically

```
begin
integer i, j
i:=-35
j:=68
begin
integer array x[i:j]
end
end
```

Strong Typing

- Algol has strong typing: the type abstractions of the language are enforced → prevent meaningless operations by programmer.
- Conversions and coercions are allowed.

Design: Control Structures

3.5. Control Structures

- Control structures are generalizations of FORTRAN's.
- Nested statements are very important.
- Compound statements are hierarchical structures.
- Nesting led to structured programming.
- Procedures are recursive.
 - Local may have several instantiations in several activation records.

If Statement

- if exp then stmt1 else stmt2;
- Can be use in an assignment statement
- C := if A > 0 then 1 else 2;
 - Equivalent to:if A > 0 then C := 1else C := 2
 - Similar to C's conditional expression

Compound Statements

- A begin block is a statement
- A begin block can be used anywhere a single statement is legal
- Solves the FORTRAN IV IF statement problem of allowing only one statement

A Minor Issue

```
for i := 1 step 1 until N do
 ReadReal(val);
 Data[i] := if val < 0 then -val else val;
  for i:= 1 step ....
Should have been:
  for i := 1 step 1 until N do
 begin
 ReadReal(val);
 Data[i] := if val < 0 then -val else val;
 end
  for i:= 1 step ....
```

The brackets

- begin-end brackets
 - Group statements into compound statements
 - Delimit blocks, which define nested scopes

Procedures

- Inherently recursive
- Can pass parameters by value as well as by name

Parameter Passing by Value

```
Procedure switch(n);
value n; integer n;
n := 3;
```

- Avoids FORTRAN constant changing problem
- Actual copied into variable corresponding to formal
- Secure; local variable will not overwrite actual parameter
- Does not allow output parameters (input only)
- Inefficient for arrays (or other non-primitive data structures)
- Copy must be made of entire array in activation record
- Copying takes time

Parameter Passing by Name

Based on substitution

```
procedure Inc (n);
  value n; integer n;
  n := n + 1;
```

- What does Inc(k) do?
 - Nothing call by value only
- Change to call by name (the default)

```
procedure Inc (n);
integer n;
n := n + 1;
```

Parameter Passing by Name

- NOT a call by reference.
- Substitutes "k" in the caller for "n" in the procedure.

Example

```
procedure S (el, k);
 integer el, k;
 begin
 k := 2;
 el := 0;
 end;
A[1] := A[2] := 1;
i := 1;
S (A[i], i);
```

Example (2)

• Executes as if it were written:

- Note that this is not the expected A[i] := 0
- Implementation mechanism is called a thunk

Another example: Jensen's device

```
• x = \sum_{i=1,n} V_i  x := Sum(i,1,n,V[i])
real procedure Sum(k,l,u,ak);
 value l,u; integer k,l,u; real ak;
 begin real S; S:=0;
 for k:=1 step 1 until u do
 S:= S+ak;
 Sum:=S;
 end;
```

This Sum procedure is very general

$$x = \sum_{i=1,m} \sum_{j=1,n} A_{ij}$$

Implementation

- 1. Passing the text of the actual parameter to the procedure
 - Compile and execute this text every time the parameter was referenced.
- 2. Compile the actual parameter into machine code and then copy this code into the callee every where the parameter is referenced
 - This code would be copied many times
 - Each time with different size of code
- Passing the address of the compiled code for the actual parameter, the thunk

Thunks

- Simple parameterless subprogram
- Every time the parameter is referenced, the callee can execute the thunk by jumping to this address.
- The result of executing the thunk, an address of a variable, is returned to the callee.

Thunks

• x:= Sum (i, 1, m, Sum (j,1,n,A[i,j]))

```
Sum (k,l,u,ak)
k \rightarrow i
l = 1
u = m
ak \rightarrow thunk:
Sum(j,1,n,A[i,j])
```

```
Sum (k,l,u,ak)
k \rightarrow j
l = 1
u = n
ak \rightarrow thunk:
A[i,j]
```

Scope of variables in thunks

• The association for parameters are back in the calling program.

call Sub(x) for invoking Sub(y),
 causes ambiguity if there is a x in Sub.

Pass by Name

- Is powerful
- Can be confusing
- Expensive to Implement
- Which would you rather be the default?

Pass by Name

- Write a swap procedure for swapping two variables.
- Does it work correctly for all actual parameters?
- Why?

Conceptual Models of a Programming Languages

- David Norman¹ (psychologist): "A good conceptual model allows us to predict the effects of our actions."
 - Designer's Model reflects system construction
 - System Image created by the designer; basis for User's Model – includes manuals, diagrams, etc.
 - User's Model formed by the user based on the system image, personal competence and comfort.

¹Psychology of Everyday Things (Basic Books, 1988)

Out-of-Block gotos

```
begin
begin
goto exit;
end
exit:
```

Out-of-Block gotos

- No longer just a simple jump instruction
- Must terminate the block as if it left through the end
 - Release variables
 - Kill activation record
- Can you branch into a block?

For Loop

- Two basic forms:
 - for var := exp step exp' until exp" do stat
 - for var := exp while exp' do stat
- Also
 - for days := 31, 28, 31, 30, 31, ..., 31 do stat
- And it can get even worse

Even Worse

Violation of principle

- for i := m step n until k do ...
- ALGOL specifies that m, n and k will be revaluated on every iteration of the loop
- Reevaluation must be done for each cycle, even if the values haven't changed or are constants
- Cost of doing this is distributed over all uses of for loops, even when m, n and k are constants.

The Localized Cost Principle

Users should pay only for what they use; avoid distributed costs.

Switch Statement

begin

switch marital status = single, married, divorced,

widowed;

• • •

goto marital status[I]

single: ... handle single case

goto done:

married: ... handle married case

goto done:

divorced: ... handled divorced case

goto done:

widowed: ... handle widowed case

done:

end;

Bizarre Switch

```
begin
 switch S = L, if i > 0 then M else N, Q;
 goto S[j];
end
Note that S can have 3 values:
 If i > 0 the M else N
```

Summary

- Parameters can be passed by value.
- Pass by value is very inefficient for arrays.
- Pass by name is based on substitution.
- Pass by name is powerful.
- Pass by name is dangerous and expensive.

Summary

- Good conceptual models help users.
- Out-of-block gotos can be expensive.
- Feature interaction is a difficult design problem.
- The for-loop is very general.
- The for-loop is Baroque.
- The switch is for handling cases.
- The switch is Baroque.

Syntactic Issues: Algol-60

- Syntactic Structures
- Descriptive tools: BNF
- Elegance
- Evaluation and Epilog

Software Portability

Portability Principle

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

• FORTRAN: fixed format

Algol: free format

FORTRAN: fixed format

Algol: free format

Programmers had to think about:

"How a program should be formatted?"

• Example: FORTRAN style

```
for i:=1 step 1 until N do
begin
real val;
Read Real (val);
Data [i] := val;
end;
for i:=1 step 1 until N do
sum:= sum + Data [i];
avg := sum/N;
```

• Example: English style

```
for i:=1 step 1 until N do begin real val;
Read Real (val); Data [i] := val; end; for
i:=1 step 1 until N do sum:= sum + Data [i];
avg := sum/N;
```

• Example: English style

```
for i:=1 step 1 until N do begin real val;
Read Real (val); Data [i] := val; end; for
i:=1 step 1 until N do sum:= sum + Data [i];
avg := sum/N;
```

Remember the Structure Principle!

• Example:

```
for i:=1 step 1 until N do
 begin
 real val;
 Read Real (val);
 Data [i] := val;
 end;
for i:=1 step 1 until N do
 sum:= sum + Data [i];
avg := sum/N;
```

Levels of Representation

No universal character set!

- How to design the lexical structure?
 - Using those symbols available in all char sets.
 - Design independent of particular char sets.

Levels of Representation

- Three levels of the language:
 - 1. Reference Language

$$a [i+1] := (a [i] + pi * r^2) / 6.02_{10}23$$

2. Publication language

$$a_{i+1} \leftarrow \{ a_i + \pi \times r^2 \} / 6.02 \times 10^{23}$$

3. Hardware representations

Problems of FORTRAN Lexics

• Example:

```
IF IF THEN

THEN = 0;

ELSE;

ELSE ELSE = 0;
```

Problems of FORTRAN Lexics

• Example:

```
IF IF THEN

THEN = 0;

ELSE;

ELSE ELSE = 0;
```

Confusion!!

Problems of FORTRAN Lexics

How does Algol solve the problem?

if procedure then until := until +1 else do := false;

Lexical Conventions

Reserved words:

reserved words cant be used by the programmer

Keywords:

used word by the language are marked in some unambiguous way

Keywords in Context:

used words by the language are keywords in those context they are expected.

Arbitrary Restrictions, Eliminated!

Remember the Zero-One-Infinity Principle!

- Number of chars in an identifier
- Subscript expression

Dangling else

if B then if C then S else T;

What does the above code mean?

if B then begin if C then S else T end;

if B then begin if C then S end else T;

Dangling else

if B then if C then S else T;

What does the above code mean?

Algol solved the problem:

"Consequent of an **if**-statement must be an unconditional statement"

Algol's lexical and syntactic structures became so popular that virtually all languages designed since have been "Algol-like".

Various Descriptive tools

- Example: numeric denotations
- 1. Giving Examples:

Integers such as: '-273'

Fractions such as: '3.76564'

Scientific notations: '6.02₁₀23'

- Gives a clear idea,
- But not so precise.

Various Descriptive tools

Example: numeric denotations

2. English Description:

- 1. A digit is either 0,1,2,...,9.
- 2. An unsigned integer is a sequence of one or more digits.
- 3. An integer is either a positive sign followed by an unsigned integer or
- 4. A decimal fraction is a decimal point immediately followed by an unsigned integer.
- 5. An exponent part is a subten symbol immediately followed by an integer
- 6. A decimal number has one of three forms:
- 7. A unsigned number has one of three forms:
- 8. Finally, a number

	Precise,
П	But not so clear

Various Descriptive tools

3. Backus-Naur Form (BNF)

Backus Formal Syntactic Notation

- How to combine perceptual clarity and precision?
- Example: FORTRAN subscript expressions

```
c
v
v+c or v-c
c*v
c*v+c' or c*v-c'
```

Backus Formal Syntactic Notation

- How to combine perceptual clarity and precision?
- Example: FORTRAN subscript expressions

```
c
v
v+c or v-c
c*v
c*v+c' or c*v-c'
```

The formulas make use of syntactic categories!

Naur's Adaptation of the Backus Notation

- BNF represents:
 - Particular symbols by themselves,
 - And classes of strings (syntactic categories) by phrases in angle brackets.

<decimal fraction> ::== .<unsigned integer>

Describing Alternates in BNF

• Example: alternative forms

Describing Repetition in BNF

• Example: recursive definition

Extended BNF

- How to directly express the idea "sequence of ..."?
 - Kleene cross
 - Kleene star

```
<unsigned integer> ::== <digit>*
```

Extended BNF

- How to directly express the idea "sequence of ..."?
 - Kleene cross
 - Kleene star

Why preferable?

Remember the Structure principle!

Mathematical Theory of PLs

- Chomsky type 0, or recursively enumerable languages
- Chomsky type 1, or context-sensitive languages
- Chomsky type 2, or context-free languages
- Chomsky type 3, or regular languages

Mathematical Theory of PLs

Languages described by BNF are context-free.

 Mathematical analysis of the syntax and grammar of PLs.

Design Has Three Dimensions

Efficiency

Efficiency seeks to minimize resources used.

- Resources:
 - Memory usage
 - Processing time
 - Compile time
 - Programmer typing time

Economy

- Economy seeks to maximize social benefit compared to its cost.
- The public: The programming community.
- Trade offs are hard to make since values change unpredictably.
- Social factors are often more important than scientific ones. (E.g. major manufacturers, prestigious universities, influential organizations)

Elegance

- The feature interaction problem.
 - □ It is impossible to analyze all the possible feature interactions.
 - All we need to do is to restrict our attention to designs in which feature interactions look good.
- Designs that look good will also be good.
- Good designers choose to work in a region of the design in which good designs look good.
- A sense of elegance is acquired through design experience.
 - Design, criticize, revise, discard!

Evaluation

Algol-60 never achieved widespread use.

- Algol had no input-output
 - Little uniformity among input-output conventions.
 - It was decided that input-output would be accomplished by using library procedures.
 - Eventually several sets of input-output procedures were designed for Algol: It was too late!

Algol directly competed with FORTRAN

- Same application area.
- FORTRAN had gained considerable ground.
- More focus on reductive aspects of Algol.
- IBM decided against supporting Algol.
- Algol became an almost exclusively academic language.

A Major Milestone

- Introduced programming language terminology.
- Influenced most succeeding languages.
- An over general language: Quest for simplicity that resulted in Pascal.
- The basis of several extension, like Simula.
- Computer architects began to support Algol implementation.

Second Generation Programming Languages

- Algol-60: The first second generation programming language.
- Data structures are close to first-generation structures.
- Hierarchically nested name structures.
- Structured control structures (e.g. recursive procedures, parameter passing modes).
- Shifted from free formats.

Principle of Programming Language

