Languages and Compilers (SProg og Oversættere)

Language Design
Sequence control and Subprogram Control

Language Design and control structures

- Language Design Criteria
- Evaluation of expressions
- Explicit sequence control vs. structured sequence control
- Loop constructs
- Subprogram
- Parameter mechanisms

Table 1.1 Language evaluation criteria and the characteristics that affect them

Characteristic	CRITERIA		
	READABILITY	WRITABILITY	RELIABILITY
Simplicity	•	•	•
Orthogonality	•	•	•
Data types	10	•	•
Syntax design	•	•	•
Support for abstraction		•	•
Expressivity		•	•
Type checking			•
Exception handling			•
Restricted aliasing			•

Sequence control

- Implicit and explicit sequence control
 - Expressions
 - Precedence rules
 - Associativity
 - Statements
 - Sequence
 - Conditionals
 - Loop constructs
 - unstructured vs. structured sequence control
 - Subprograms
 - Parameter mechanisms

Expression Evaluation

- Determined by
 - operator evaluation order
 - operand evaluation order
- Operators:
 - Most operators are either infix or prefix (some languages have postfix)
 - Order of evaluation determined by operator precedence and associativity

Example

• What is the result for:

$$3 + 4 * 5 + 6$$

• Possible answers:

$$-41 = ((3+4)*5)+6$$

$$-47 = 3+(4*(5+6))$$

$$-29 = (3+(4*5))+6=3+((4*5)+6)$$

$$-77 = (3+4)*(5+6)$$

- In most language, 3 + 4 * 5 + 6 = 29
- ... but it depends on the precedence of operators

An Ambiguous Expression Grammar

How to parse 3+4*5?

Expressing Precedence in grammar

• We can use the parse tree to indicate precedence levels of the operators

```
<expr> \rightarrow <expr> + <term> | <term> <term> \rightarrow <term> * const | const
```


In LALR parsers we can specify Precedence which translates into Solving shift-reduce conflicts

Note in LL(1) parsers we have to use Left recursion elimination

```
Expr \rightarrow Term Expr1.

Expr1 \rightarrow+ Term Expr1 | .

Term \rightarrow const Term1.

Term1 \rightarrow* const Term1 | .
```

Operand Evaluation Order

• Example:

```
A := 5;
f(x) = {A := x+x; return x};
B := A + f(A);
```

- What is the value of B?
- 10 or 15?

Solution to Operand Evaluation Order

- Disallow all side-effects in expressions but allow in statements
 - Problem: not applicable in languages with nesting of expressions and statements
- Fix order of evaluation
 - SML does this left to right
 - Problem: makes some compiler optimizations hard or impossible
- Leave it to the programmer to be sure the order doesn't matter
 - Problem: error prone
 - Fortress: Parallel evaluation unless specified to be sequential

Control of Statement Execution

- Sequential
- Conditional Selection
- Looping Construct
- Must have all three to provide full power of a Computing Machine

For-loops

- Controlled by loop variable of scalar type with bounds and increment size
- Scope of loop variable?
 - Extent beyond loop?
 - Within loop?
- When are loop parameters calculated?
 - Once at start
 - At beginning of each pass

Logic-Test Iterators

- While-loops
 - Test performed before entry to loop
- repeat...until and do...while
 - Test performed at end of loop
 - Loop always executed at least once
- Design Issues:
 - 1. Pretest or posttest?
 - 2. Should this be a special case of the counting loop statement (or a separate statement)?

Gotos

- Requires notion of program point
- Transfers execution to given program point
- Basic construct in machine language
- Implements loops

Advance in Computer Science

Standard constructs that structure jumps

```
if ... then ... else ... end while ... do ... end for ... { ... } case ...
```

- Modern style
 - Group code in logical blocks
 - Avoid explicit jumps except for function return
 - Cannot jump into middle of block or function body
- But there may be situations when "jumping" is the right thing to do!

Exceptions: Structured Exit

- Terminate part of computation
 - Jump out of construct
 - Pass data as part of jump
 - Return to most recent site set up to handle exception
 - Unnecessary activation records may be deallocated
 - May need to free heap space, other resources
- Two main language constructs
 - Declaration to establish exception handler
 - Statement or expression to raise or throw exception

Often used for unusual or exceptional condition, but not necessarily.

Subprograms

- 1. A subprogram has a single entry point
- 2. The caller is suspended during execution of the called subprogram
- 3. Control always returns to the caller when the called subprogram's execution terminates

Functions or Procedures?

- Procedures provide user-defined statements
 - Abstractions over statements
- Functions provide user-defined operators
 - Abstractions over expressions
- Methods used for both functions and procedures

Subprogram Parameters

- Formal parameters: names (and types) of arguments to the subprogram used in defining the subprogram body
- Actual parameters: arguments supplied for formal parameters when subprogram is called
- Actual/Formal Parameter Correspondence:
 - attributes of variables are used to exchange information
 - Name Call-by-name
 - Memory Location Call-by reference
 - Value
 - Call-by-value (one way from actual to formal parameter)
 - Call-by-value-result (two ways between actual and formal parameter)
 - Call-by-result (one way from formal to actual parameter)

Tennent's Language Design principles

- The Principle of Abstraction
 - All major syntactic categories should have abstractions defined over them. For example, functions are abstractions over expressions
- The Principle of Correspondence
 - Declarations ≈ Parameters
- The Principle of Data Type Completeness
 - All data types should be first class without arbitrary restriction on their use
 - -Originally defined by R.D.Tennent

Example of missing correspondence

```
In Pascal:
 However C has correspondence
 void inc(int *i) {
procedure inc(var i : integer);
 *i = *i + 1;
 begin
  i := i + 1
 end;
 int x = 1;
 inc(&x);
var x : integer;
 printf("%d", x);
begin
 x := 1;
 inc(x);
 int x = 1;
 writeIn(x);
 int *i = &x;
end
 *i = *i + 1;
No corresponding declaration
 printf("%d", x);
```