

Chapter 6

Data Types


Chapter 6 Topics

- Introduction
- Primitive Data Types
- Character String Types
- User-Defined Ordinal Types
- · Array Types
- · Associative Arrays
- Record Types
- · Tuple Types
- · List Types
- Union Types
- Pointer and Reference Types
- Type Checking
- Strong Typing
- Type Equivalence
- · Theory and Data Types

Copyright © 2012 Addison-Wesley, All rights reserved

6.1 Introduction

- · A data type defines a collection of data objects and a set of predefined operations on those objects
- · A descriptor is the collection of the attributes of a variable wood for type checking
- An object represents an instance of a user-defined (abstract data) type
- One design issue for all data types: What operations are defined and how are they specified?

Copyright © 2012 Addis on Wasley. All rights reserved.

6.2 Primitive Data Types

- · Almost all programming languages provide a set of primitive data types
- · Primitive data types: Those not defined in terms of other data types
- · Some primitive data types are merely reflections of the hardware
- · Others require only a little non-hardware support for their implementation

Copyright © 2012 Addison-Wastey, All rights reserved

Primitive Data Types: Integer

- · Almost always an exact reflection of the hardware so the mapping is trivial
- · There may be as many as eight different integer types in a language
- · Java's signed integer sizes: byte, short, int, long


integers are stored as a string of bits O's and I's

Copyright © 2012 Addison-Wasley. All rights reserved.

Primitive Data Types: Floating Point

- · Model real numbers, but only as approximations . Of is finite but in binony is 00
- · Languages for scientific use support at least two floating-point types (e.g., float and double; sometimes more
- · Usually exactly like the hardware, but not always
- · IEEE Floating-Point Standard 754

Copyright © 2012 Addison Wasley, All rights reserved


Issues W/Flooting At. Numbers

1) precision - accuracy of the fractional part of a value (in bits or decimal places)

2) range - combination of the range of the fractional part and of exponents allowed

Primitive Data Types: Complex

atbi

- · Some languages support a complex type, e.g., C99, Fortran, and Python
- · Each value consists of two floats, the real part and the imaginary part
- · Literal form (in Python):

(7 + 3j), where 7 is the real part and 3 is the imaginary part

(a,b)

Copyright © 2012 Addison Wesley, All rights reserved

Primitive Data Types: Decimal

- For business applications (money)
 - Essential to COBOL
 - C# offers a decimal data type
- · Store a fixed number of decimal digits, in coded form (BCD)
- · Advantage: accuracy
- · Disadvantages: limited range, wastes

a 6 digit coded decimal # requires 24 bits of memory but only 20 bits if common steredor as ... An binary number

Primitive Data Types: Boolean

- · Simplest of all
- · Range of values: two elements, one for "true" and one for "false"
- · Could be implemented as bits, but often as bytes
 - Advantage: readability

Copyright @ 2012 Addison-Wesley, All rights reserved

Primitive Data Types: Character

· Stored as numeric codings

usually a si

- · Most commonly used coding: ASCII
- · An alternative, 16-bit coding: Unicode (UCS-2)
 - Includes characters from most natural languages
 - Originally used in Java
 - C# and JavaScript also support Unicode
- · 32-bit Unicode (UCS-4)
 - Supported by Fortran, starting with 2003

Copyright © 2012 Addison Wasley, All rights reserved

6.3 Character String Types

- · Values are sequences of characters
- · Design issues:
 - Is it a primitive type or just a special kind of array?
 - Should the length of strings be static or dynamic?

string variables string constants - "The sum is:"

Copyright © 2012 Addison-Wasley. All rights reserve

4.44

Character String Types Operations

- · Typical operations:
 - Assignment and copying
 - Comparison (=, >, etc.)
 - Catenation
 - Substring reference
 - Pattern matching

Michele Starkey

Convolate & 2012 Addition Waster, All rights recovered

100

Character String Type in Certain Languages

- · C and C++
 - Not primitive
 - Use char arrays and a library of functions that provide operations
- · SNOBOL4 (a string manipulation language)
 - Primitive
 - Many operations, including elaborate pattern matching
- Fortran and Python
- Primitive type with assignment and several operations
- · Java
- Primitive via the string class
- · Perl, JavaScript, Ruby, and PHP
 - Provide built-in pattern matching, using regular expressions

Copyright @ 2012 Addition-Wesley, All rights reserved.

5-10

Character String Length Options

- · Static: COBOL, Java's String class
- · Limited Dynamic Length: C and C++
 - In these languages, a special character is used to indicate the end of a string's characters, rather than maintaining the length
- Dynamic (no maximum): SNOBOL4, Perl, JavaScript
- · Ada supports all three string length options

Copyright © 2012 Adds on Wesley. All rights reserved

10.00

Character String Type Evaluation

- · Aid to writability
- As a primitive type with static length, they are inexpensive to provide—why not have them?
- Dynamic length is nice, but is it worth the expense?

Copyright © 2012 Addison-Wasley, All rights reserved.

1.15

Character String Implementation

- · Static length: compile-time descriptor
- Limited dynamic length: may need a runtime descriptor for length (but not in C and C++)
- Dynamic length: need run-time descriptor; allocation/deallocation is the biggest implementation problem

Copyright © 2012 Addison Wasley, All rights reserved.

11

Compile- and Run-Time Descriptors


Compile-time descriptor for static strings

Limited dynamic string

Maximum length

Current length

Address

Run-time descriptor for limited dynamic strings

Copyright @ 2012 Addition-Wesley, All rights reserved.

5-17

6.4 User-Defined Ordinal Types

- An ordinal type is one in which the range of possible values can be easily associated with the set of positive integers
- · Examples of primitive ordinal types in Java
 - integer
 - char
 - boolean

2 Types of Orderal Types

Copyright © 2012 Addition Wesley, All rights received.

VALUE

OEnumeration Types

- · All possible values, which are named constants, are provided in the definition
- · C# example
 - enum days {mon, tue, wed, thu, fri, sat, sun};
- · Design issues
 - Is an enumeration constant allowed to appear in more than one type definition, and if so, how is the type of an occurrence of that constant checked?
 - Are enumeration values coerced to integer?
 - Any other type coerced to an enumeration type?

Copyright © 2012 Addison-Wesley. All rights reserved.

1-10

Evaluation of Enumerated Type

- Aid to readability, e.g., no need to code a color as a number
- · Aid to reliability, e.g., compiler can check:
 - operations (don't allow colors to be added)
 - No enumeration variable can be assigned a value outside its defined range
 - Ada, C#, and Java 5.0 provide better support for enumeration than C++ because enumeration type variables in these languages are not coerced into integer types

Copyright © 2012 Addson Wesley, All rights reserved.

133

Subrange Types

- An ordered contiguous subsequence of an ordinal type
 - Example: 12..18 is a subrange of integer type
- · Ada's design

type Days is (mon, tue, wed, thu, fri, sat, sun); subtype Weekdays is Days range mon..fri; subtype Index is Integer range 1..100;

Day1: Days; Day2: Weekday; Day2 := Day1;

Copyright © 2012 Addison-Wesley, All rights reserved.

1.21

Subrange Evaluation

- · Aid to readability
 - Make it clear to the readers that variables of subrange can store only certain range of values
- Reliability
 - Assigning a value to a subrange variable that is outside the specified range is detected as an error

Copyright © 2012 Addison-Wasley. All rights reserved.

12

Implementation of User-Defined Ordinal Types

- Enumeration types are implemented as integers
- Subrange types are implemented like the parent types with code inserted (by the compiler) to restrict assignments to subrange variables

Copyright @ 2012 Addition Wesley, All rights reserved.

5-23

6.5 Array Types

 An array is a homogeneous aggregate of data elements in which an individual element is identified by its position in the aggregate, relative to the first element.

Copyright © 2012 Addison-Wesley. All rights reserved.

1000

Array Design Issues

- · What types are legal for subscripts?
- Are subscripting expressions in element references range checked?
- · When are subscript ranges bound?
- · When does allocation take place?
- Are ragged or rectangular multidimensional arrays allowed, or both?
- · What is the maximum number of subscripts?
- Can array objects be initialized?
- Are any kind of slices supported?

Copyright © 2012 Addison-Wesley, All rights reserved.

1.06

Array Indexing

 Indexing (or subscripting) is a mapping from indices to elements

array_name (index_value_list) → an element

- Index Syntax
 - Fortran and Ada use parentheses
 - Ada explicitly uses parentheses to show uniformity between array references and function calls because both are mappings
 - Most other languages use brackets

Copyright © 2012 Addson Wesley. All rights reserved.

32.

Arrays Index (Subscript) Types

- · FORTRAN, C: integer only
- Ada: integer or enumeration (includes Boolean and char)
- · Java: integer types only
- · Index range checking
 - C, C++, Perl, and Fortran do not specify range checking
 - Java, ML, C# specify range checking
 - In Ada, the default is to require range checking, but it can be turned off

Copyright © 2012 Addison-Wasley. All rights reserved.

1.27

Subscript Binding and Array Categories

- Static subscript ranges are statically bound and storage allocation is static (before run-time)
 - Advantage: efficiency (no dynamic allocation)
- Fixed stack-dynamic. subscript ranges are statically bound, but the allocation is done at declaration time
 - Advantage: space efficiency

Copyright © 2012 Addition-Wesley, All rights reserved.

1-20

Subscript Binding and Array Categories (continued)

- Stack-dynamic: subscript ranges are dynamically bound and the storage allocation is dynamic (done at run-time)
 - Advantage: flexibility (the size of an array need not be known until the array is to be used)
- Fixed heap-dynamic: similar to fixed stackdynamic: storage binding is dynamic but fixed after allocation (i.e., binding is done when requested and storage is allocated from heap, not stack)

Copyright @ 2012 Addition-Wesley, All rights received.

1.29

Subscript Binding and Array Categories (continued)

- Heap-dynamic: binding of subscript ranges and storage allocation is dynamic and can change any number of times
 - Advantage: flexibility (arrays can grow or shrink during program execution)

Copyright @ 2012 Adds on-Wesley, All rights reserved.

Subscript Binding and Array Categories (continued)

- C and C++ arrays that include static modifier are static
- C and C++ arrays without static modifier are fixed stack-dynamic
- C and C++ provide fixed heap-dynamic arrays
- C# includes a second array class ArrayList that provides fixed heap-dynamic
- Perl, JavaScript, Python, and Ruby support heap-dynamic arrays

Copyright © 2012 Addson-Wesley, All rights reserved.

1-31

Array Initialization

Some language allow initialization at the time of storage allocation

```
- C, C++, Java, C# example
int list [] = {4, 5, 7, 83}
- Character strings in C and C++
char name [] = "freddie";
- Arrays of strings in C and C++
char *names [] = ("Bob", "Jake", "Joe");
- Java initialization of String objects
String[] names = ("Bob", "Jake", "Joe");
```

Copyright © 2012 Addison Wasley, All rights reserved.

100

Heterogeneous Arrays

- A heterogeneous array is one in which the elements need not be of the same type
- Supported by Perl, Python, JavaScript, and Ruby

Copyright © 2012 Addison-Wesley, All rights reserved.

1.33

Array Initialization

```
· C-based languages
```

Copyright © 2012 Addison-Wasley. All rights reserved.

Arrays Operations

- APL provides the most powerful array processing operations for vectors and matrixes as well as unary operators (for example, to reverse column elements)
- · Ada allows array assignment but also catenation
- Python's array assignments, but they are only reference changes. Python also supports array catenation and element membership operations
- · Ruby also provides array catenation
- Fortran provides elemental operations because they are between pairs of array elements
 - For example, + operator between two arrays results in an array of the sums of the element pairs of the two arrays

Convicte 9 2012 Addison Wasley, All rights received

1.35

Rectangular and Jagged Arrays

- A rectangular array is a multi-dimensioned array in which all of the rows have the same number of elements and all columns have the same number of elements
- A jagged matrix has rows with varying number of elements
 - Possible when multi-dimensioned arrays actually appear as arrays of arrays
- · C, C++, and Java support jagged arrays
- Fortran, Ada, and C# support rectangular arrays (C# also supports jagged arrays)

Copyright © 2012 Adds on Wasley. All rights reserved.

54,00

Slices

- A slice is some substructure of an array; nothing more than a referencing mechanism
- Slices are only useful in languages that have array operations

Copyright © 2012 Addison-Wesley. All rights reserved.

1.37

Slice Examples

· Python

vector = [2, 4, 6, 8, 10, 12, 14, 16] mat = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]

vector (3:6) is a three-element array
mat[0][0:2] is the first and second element of the
 first row of mat

 Ruby supports slices with the slice method list.slice(2, 2) returns the third and fourth elements of list

Copyright © 2012 Addison-Wasley. All rights reserved.

170

Implementation of Arrays

- Access function maps subscript expressions to an address in the array
- Access function for single-dimensioned arrays:

address(list[k]) = address (list[lower_bound])
+ ((k-lower_bound) * element_size)


Copyright © 2012 Addison Wasley. All rights reserved

1.10

Accessing Multi-dimensioned Arrays

- Two common ways:
 - Row major order (by rows) used in most languages
 - Column major order (by columns) used in Fortran
 - A compile-time descriptor for a multidimensional array


Copyright © 2012 Addison-Wesley, All rights reserved.

Locating an Element in a Multidimensioned Array

· General format

Location $(a[I,j]) = address of a [row_lb,col_lb] + (((I - row_lb) * n) + (j - col_lb)) * element_size$


Copyright @ 2012 Addition Wesley, All rights reserved

. ...

Compile-Time Descriptors


Single-dimensioned array

Multidimensional array

Copyright © 2012 Addison-Wesley. All rights reserved.

100

6.6 Associative Arrays

- An associative array is an unordered collection of data elements that are indexed by an equal number of values called keys
 - User-defined keys must be stored
- · Design issues:
 - What is the form of references to elements?
 - Is the size static or dynamic?
- · Built-in type in Perl, Python, Ruby, and Lua
 - In Lua, they are supported by tables

Copyright © 2012 Addison-Wesley, All rights reserved.

Associative Arrays in Perl

 Names begin with %; literals are delimited by parentheses

```
%hi_temps = ("Mon" => 77, "Tue" => 79, "Wed" =>
65, ...);
```

Subscripting is done using braces and keys

\$hi_temps("Wed") = 83;
- Elements can be removed with delete
delete \$hi_temps("Tue");

Copyright © 2012 Addison Wasley, All rights reserved.

14

6.7 Record Types

- A record is a possibly heterogeneous aggregate of data elements in which the individual elements are identified by names
- · Design issues:
 - What is the syntactic form of references to the
 - Are elliptical references allowed

Copyright © 2012 Addison-Wesley, All rights reserved.

1.46

Definition of Records in COBOL

 COBOL uses level numbers to show nested records; others use recursive definition

```
01 EMP-REC.

02 EMP-NAME.

05 FIRST PIC X(20).

05 MID PIC X(10).

05 LAST PIC X(20).

02 HOURLY-RATE PIC 99V99.
```

Copyright © 2012 Addison-Wasley, All rights reserved.

Definition of Records in Ada

Record structures are indicated in an orthogonal way

type Emp_Rec_Type is record
 First: String (1..20);
 Mid: String (1..10);
 Last: String (1..20);
 Hourly_Rate: Float;
end record;
Emp_Rec: Emp_Rec_Type;

Convolable & 2012 Addition. Waster, All rights reserved

1.0

References to Records

- · Record field references
 - 1. COBOL
 - field_name or record_name_1 or ... or record_name_n
 2. Others (dot notation)
 - record_name_1.record_name_2, ... record_name_n.field_name
- · Fully qualified references must include all record names
- Elliptical references allow leaving out record names as long as the reference is unambiguous, for example in COBOL FIRST, FIRST OF EMP-NAME, and FIRST of EMP-REC are elliptical references to the employee's first name

Copyright @ 2012 Addition-Wasley, All rights reserved.

5515

Operations on Records

- Assignment is very common if the types are identical
- · Ada allows record comparison
- Ada records can be initialized with aggregate literals
- · COBOL provides move corresponding
 - Copies a field of the source record to the corresponding field in the target record

Copyright © 2012 Addison-Wasley, All rights reserved

14

Evaluation and Comparison to Arrays


- Records are used when collection of data values is heterogeneous
- Access to array elements is much slower than access to record fields, because subscripts are dynamic (field names are static)
- Dynamic subscripts could be used with record field access, but it would disallow type checking and it would be much slower

Copyright © 2012 Addison-Wasley. All rights reserved

10.02

Implementation of Record Type

Offset address relative to the beginning of the records is associated with each field


Copyright © 2012 Addison-Wesley. All rights reserved.

6.8 Tuple Types

- A tuple is a data type that is similar to a record, except that the elements are not named
- Used in Python, ML, and F# to allow functions to return multiple values
 - Python
 - · Closely related to its lists, but immutable
 - Create with a tuple literal

 myTuple = (3, 5.8, 'apple')

 Referenced with subscripts (begin at 1)

 Catenation with + and deleted with del

Copyright © 2012 Addison Wasley. All rights reserved.

Tuple Types (continued)

· ML

```
val myTuple = (3, 5.8, 'apple');
```

- Access as follows:

#1 (myTuple) is the first element

- A new tuple type can be defined type intReal = int * real;

· F#

```
let tup = (3, 5, 7)

let a, b, c = tup This assigns a tuple to a tuple pattern (a, b, c)
```

Copyright © 2012 Addison-Wasley All rights reserved.

1.63

6.9 List Types

Lists in LISP and Scheme are delimited by parentheses and use no commas

(ABCD) and (A (BC) D)

· Data and code have the same form

As data, (A B C) is literally what it is As code, (A B C) is the function A applied to the parameters B and C

 The interpreter needs to know which a list is, so if it is data, we quote it with an apostrophe

'(A B C) is data

Copyright © 2012 Addison-Wasley, All rights reserved.

1.64

List Types (continued)

· List Operations in Scheme

- CAR returns the first element of its list parameter (CAR '(A B C)) returns a
- CDR returns the remainder of its list parameter after the first element has been removed
 (CDR '(A B C)) returns (B C)
- cons puts its first parameter into its second parameter, a list, to make a new list
 (cons 'A (B C)) returns (A B C)
- LIST returns a new list of its parameters

(LIST 'A 'B '(C D)) returns (A B (C D))

Copyright © 2012 Addison-Wesley. All rights reserved.

1.66

List Types (continued)

· List Operations in ML

- Lists are written in brackets and the elements are separated by commas
- List elements must be of the same type
- The Scheme cons function is a binary operator in ML. ::

3 :: [5, 7, 9] evaluates to [3, 5, 7, 9]

 The Scheme car and cor functions are named hd and t1, respectively

Copyright © 2012 Addison Wasley, All rights reserved.

160

List Types (continued)

· F# Lists

 Like those of ML, except elements are separated by semicolons and hd and tl are methods of the List class

· Python Lists

- The list data type also serves as Python's arrays
- Unlike Scheme, Common LISP, ML, and F#, Python's lists are mutable
- Elements can be of any type
- Create a list with an assignment

myList = [3, 5.8, "grape"]

Copyright © 2012 Addison-Wesley, All rights reserved.

1.67

List Types (continued)

- Python Lists (continued)
 - List elements are referenced with subscripting, with indices beginning at zero

x = myList[1] Sets x to 5.8

- List elements can be deleted with del del myList[1]
- List Comprehensions derived from set notation

[x * x for x in range(6) if x % 3 == 0] range(12) Creates [0, 1, 2, 3, 4, 5, 6] Constructed list: [0, 9, 36]

Copyright © 2012 Addison-Wasley, All rights reserved

List Types (continued)

- · Haskell's List Comprehensions
 - The original

```
[n * n | n <- [1..10]]
```

· F#'s List Comprehensions

```
let myArray = [|for i in 1 .. 5 -> [i * i) |]
```

 Both C# and Java supports lists through their generic heap-dynamic collection classes, List and ArrayList, respectively

Convolable & 2012 Addition. Waster, All rights reserved

1.60

6.10 Unions Types

- A union is a type whose variables are allowed to store different type values at different times during execution
- · Design issues
 - Should type checking be required?
 - Should unions be embedded in records?

Convelable de 2012 Additions Warriery All rights researced

11.00

Discriminated vs. Free Unions

- Fortran, C, and C++ provide union constructs in which there is no language support for type checking; the union in these languages is called *free union*
- Type checking of unions require that each union include a type indicator called a discriminant
 - Supported by Ada

Copyright © 2012 Addison-Wasley. All rights reserved.


161

Ada Union Types

```
type Shape is (Circle, Triangle, Rectangle);
type Colors is (Red, Green, Blue);
type Figure (Form: Shape) is record
Filled: Boolean;
Color: Colors;
case Form is
 when Circle => Diameter: Float;
 when Triangle =>
 Leftside, Rightside: Integer;
 Angle: Float;
 when Rectangle => Side1, Side2: Integer;
end case;
end record;
```

Copyright © 2012 Addison Wasley, All rights reserved.

Ada Union Type Illustrated


A discriminated union of three shape variables

Copyright © 2012 Addison-Wasley, All rights reserved.

Implementation of Unions

```
type Node (Tag : Boolean) is

record

case Tag is

when True => Count : Integer:

when False => Sum : Float;

end case;

end record;

Discriminated union

Tag

Offset

Case table

True

Address

Capyline 2010 Addison-Warley Alfights reserved.
```

Evaluation of Unions

- · Free unions are unsafe
 - Do not allow type checking
- · Java and C# do not support unions
 - Reflective of growing concerns for safety in programming language
- · Ada's descriminated unions are safe

Converse de 2012 del disse. Warrier del rights sessenati

1.05

6.11 Pointer and Reference Types

- A pointer type variable has a range of values that consists of memory addresses and a special value, nil
- · Provide the power of indirect addressing
- · Provide a way to manage dynamic memory
- A pointer can be used to access a location in the area where storage is dynamically created (usually called a heap)

Copyright © 2012 Addison-Wesley. All rights reserved.

11.00

Design Issues of Pointers

- What are the scope of and lifetime of a pointer variable?
- What is the lifetime of a heap-dynamic variable?
- Are pointers restricted as to the type of value to which they can point?
- Are pointers used for dynamic storage management, indirect addressing, or both?
- Should the language support pointer types, reference types, or both?

Copyright © 2012 Addison-Wasley. All rights reserved.

1.67

Pointer Operations

- Two fundamental operations: assignment and dereferencing
- Assignment is used to set a pointer variable's value to some useful address
- Dereferencing yields the value stored at the location represented by the pointer's value
 - Dereferencing can be explicit or implicit
 - C++ uses an explicit operation via *


j = *ptr

sets j to the value located at ptr

Copyright © 2012 Addison-Wasley. All rights reserved

100

Pointer Assignment Illustrated


The assignment operation j = *ptr

Copyright © 2012 Addison Wasley. All rights reserved.

1.60

Problems with Pointers

- · Dangling pointers (dangerous)
 - A pointer points to a heap-dynamic variable that has been deallocated
- · Lost heap-dynamic variable
 - An allocated heap-dynamic variable that is no longer accessible to the user program (often called garbage)
 - Pointer p1 is set to point to a newly created heapdynamic variable
 - Pointer p1 is later set to point to another newly created heap-dynamic variable
 - The process of losing heap-dynamic variables is called memory leakage

Copyright © 2012 Addison-Wasley, All rights reserved.

Pointers in Ada

- Some dangling pointers are disallowed because dynamic objects can be automatically deallocated at the end of pointer's type scope
- The lost heap-dynamic variable problem is not eliminated by Ada (possible with UNCHECKED DEALLOCATION)

Copyright © 2012 Addison Wesley, All rights received.

4.74

Pointers in C and C++

- · Extremely flexible but must be used with care
- Pointers can point at any variable regardless of when or where it was allocated
- Used for dynamic storage management and addressing
- · Pointer arithmetic is possible
- · Explicit dereferencing and address-of operators
- Domain type need not be fixed (void *)
 void * can point to any type and can be type checked (cannot be de-referenced)

Copyright © 2012 Addison-Wesley. All rights reserved.

1

Pointer Arithmetic in C and C++

float stuff[100];
float *p;
p = stuff;

*(p+5) is equivalent to stuff[5] and p[5]
*(p+i) is equivalent to stuff[i] and p[i]

Copyright © 2012 Addison-Wasley, All rights reserved.

1.73

Reference Types

- C++ includes a special kind of pointer type called a reference type that is used primarily for formal parameters
 - Advantages of both pass-by-reference and pass-by-value
- Java extends C++'s reference variables and allows them to replace pointers entirely
 - References are references to objects, rather than being addresses
- C# includes both the references of Java and the pointers of C++

Copyright © 2012 Adds on Wesley, All rights reserved.

174

Evaluation of Pointers

- Dangling pointers and dangling objects are problems as is heap management
- Pointers are like goto's—they widen the range of cells that can be accessed by a variable
- Pointers or references are necessary for dynamic data structures—so we can't design a language without them

Copyright © 2012 Adds on Wesley, All rights reserved.

1.76

Representations of Pointers

- · Large computers use single values
- Intel microprocessors use segment and offset

Copyright © 2012 Addison-Wasley. All rights reserved.

Dangling Pointer Problem

- Tombstone: extra heap cell that is a pointer to the heap-dynamic variable
 - The actual pointer variable points only at tombstones
 - When heap-dynamic variable de-allocated, tombstone remains but set to nil
 - Costly in time and space
- . Locks-and-keys. Pointer values are represented as (key, address) pairs
 - Heap-dynamic variables are represented as variable plus cell for integer lock value
 - When heap-dynamic variable allocated, lock value is created and placed in lock cell and key cell of pointer

Converse de 2012 del disse. Warrier del rights sessenati

4.77

Heap Management

- · A very complex run-time process
- · Single-size cells vs. variable-size cells
- · Two approaches to reclaim garbage
 - Reference counters (eager approach): reclamation is gradual
 - Mark-sweep (lazy approach): reclamation occurs when the list of variable space becomes empty

Copyright © 2012 Addison-Wesley. All rights reserved.

7

Reference Counter

- Reference counters: maintain a counter in every cell that store the number of pointers currently pointing at the cell
 - Disadvantages: space required, execution time required, complications for cells connected circularly
 - Advantage: it is intrinsically incremental, so significant delays in the application execution are avoided

Copyright © 2012 Addison-Wesley. All rights reserved

1.70


Mark-Sweep

- The run-time system allocates storage cells as requested and disconnects pointers from cells as necessary; mark-sweep then begins
 - Every heap cell has an extra bit used by collection algorithm
 - All cells initially set to garbage
 - All pointers traced into heap, and reachable cells marked as not garbage
 - All garbage cells returned to list of available cells
 - Disadvantages; in its original form, it was done too infrequently. When done, it caused significant delays in application execution. Contemporary mark-sweep algorithms avoid this by doing it more often—called incremental mark-sweep

Copyright © 2012 Addison-Wasley. All rights reserved.

1.0

Marking Algorithm


Dashed lines show the order of node_marking

Copyright © 2012 Addison-Wesley, All rights reserved

1.01

Variable-Size Cells

- All the difficulties of single-size cells plus more
- · Required by most programming languages
- If mark-sweep is used, additional problems occur
 - The initial setting of the indicators of all cells in the heap is difficult
 - The marking process in nontrivial
 - Maintaining the list of available space is another source of overhead

Copyright © 2012 Addson Wasley. All rights reserved.

183

6.12 Type Checking

- Generalize the concept of operands and operators to include subprograms and assignments
- Type checking is the activity of ensuring that the operands of an operator are of compatible types
- A compatible type is one that is either legal for the operator, or is allowed under language rules to be implicitly converted, by compiler- generated code, to a legal type
 - This automatic conversion is called a coercion.
- A type error is the application of an operator to an operand of an inappropriate type

Copyright © 2012 Adds on Wasley, All rights received

4.00

Type Checking (continued)

- If all type bindings are static, nearly all type checking can be static
- If type bindings are dynamic, type checking must be dynamic
- A programming language is strongly typed if type errors are always detected
- Advantage of strong typing: allows the detection of the misuses of variables that result in type errors

Copyright © 2012 Adds on Wesley. All rights reserved.

5-6000

6.13 Strong Typing

Language examples:

- C and C++ are not: parameter type checking can be avoided; unions are not type checked
- Ada is, almost (unchecked conversion is loophole) (Java and C# are similar to Ada)

Copyright © 2012 Addison-Wesley, All rights reserved.

1.95

Strong Typing (continued)

- Coercion rules strongly affect strong typing--they can weaken it considerably (C++ versus Ada)
- Although Java has just half the assignment coercions of C++, its strong typing is still far less effective than that of Ada

Copyright © 2012 Addison Wasley. All rights reserved.

1702

6.14 Name Type Equivalence

- Name type equivalence means the two variables have equivalent types if they are in either the same declaration or in declarations that use the same type name
- · Easy to implement but highly restrictive:
 - Subranges of integer types are not equivalent with integer types
 - Formal parameters must be the same type as their corresponding actual parameters

Copyright © 2012 Addison-Wasley, All rights reserved.

1.07

Structure Type Equivalence

- Structure type equivalence means that two variables have equivalent types if their types have identical structures
- · More flexible, but harder to implement

Copyright © 2012 Addison-Wasley, All rights reserved.

Type Equivalence (continued)

- · Consider the problem of two structured types:
 - Are two record types equivalent if they are structurally the same but use different field names?
 - Are two array types equivalent if they are the same except that the subscripts are different? (e.g. [1..10] and [0..9])
 - Are two enumeration types equivalent if their components are spelled differently?
 - With structural type equivalence, you cannot differentiate between types of the same structure (e.g. different units of speed, both float)

Copyright © 2012 Addison-Wasley, All rights reserved

4.00

6.15 Theory and Data Types

- Type theory is a broad area of study in mathematics, logic, computer science, and philosophy
- Two branches of type theory in computer science:
 - Practical data types in commercial languages
 - Abstract typed lambda calculus
- A type system is a set of types and the rules that govern their use in programs

Copyright @ 2012 Addison Wasley, All rights received.

Theory and Data Types (continued)

- Formal model of a type system is a set of types and a collection of functions that define the type rules
 - Either an attribute grammar or a type map could be used for the functions
 - Finite mappings model arrays and functions
 - Cartesian products model tuples and records
 - Set unions model union types
 - Subsets model subtypes

Copyright © 2012 Addson Wesley, All rights reserved.

10

Summary

- The data types of a language are a large part of what determines that language's style and usefulness
- The primitive data types of most imperative languages include numeric, character, and Boolean types
- The user-defined enumeration and subrange types are convenient and add to the readability and reliability of programs
- · Arrays and records are included in most languages
- Pointers are used for addressing flexibility and to control dynamic storage management

Copyright © 2012 Addison-Wesley. All rights reserved.

-

Chapter 6 Homework

- · Review Questions
 - p.312 3, 5, 7, 8, 9, 18, 19, 23, 24, 28, 41, 49
- · Problem Set
 - p.314 2, 8, 10, 18
- · Programing Exercises
 - P.315 6

Copyright © 2012 Addison-Wasley, All rights reserved.