CHAPTER 6

Expressions and Assignment Statements

CHAPTER 7 TOPICS

- Introduction
- Arithmetic Expressions
- Overloaded Operators
- Type Conversions
- Relational and Boolean Expressions
- Short-Circuit Evaluation
- Assignment Statements
- Mixed-Mode Assignment

Introduction

- Expressions are the fundamental means of specifying computations in a programming language
- To understand expression evaluation, need to be familiar with the orders of operator and operand evaluation – which are dictated by the associativity and precedence rules
- Essence of imperative languages is dominant role of assignment statements

ARITHMETIC EXPRESSIONS

- Arithmetic evaluation was one of the motivations for the development of the first programming languages
- Arithmetic expressions consist of operators, operands, parentheses, and function calls
- Most binary operators are infix i.e. operators appear between operands
- Computation: fetching the operand & executing the arithmetic

ARITHMETIC EXPRESSIONS: DESIGN ISSUES

- Design issues for arithmetic expressions
 - operator precedence rules
 - operator associativity rules
 - order of operand evaluation
 - operand evaluation side effects
 - operator overloading
 - mode mixing expressions

ARITHMETIC EXPRESSIONS: OPERATORS

- A unary operator has one operandy++
- A binary operator has two operands
 x +y
- A ternary operator has three operands y > 5 ? 1 : 0

ARITHMETIC EXPRESSIONS: OPERATOR PRECEDENCE RULES

- The *operator precedence rules* for expression evaluation define the order in which "adjacent" operators of different precedence levels are evaluated
- Typical precedence levels

	Ruby	C-based	Ada
Highest	**	Postfix ++,	**, bas
	Unary +	Prefix ++,, unary +, -	*, /, mod, rem
	*, /, %	*, /, %	Unary +, -
Lowest	Binary +, -	Binary +, -	Binary +, -

ARITHMETIC EXPRESSIONS: OPERATOR ASSOCIATIVITY RULE

- The *operator associativity rules* for expression evaluation define the order in which adjacent operators with the same precedence level are evaluated
- Typical associativity rules
 - Ruby Left: *, /, +, -Right: **
 - C-based Left: Left: *, /, %, binary +, binary Right ++, --, unary +, unary –
 - Ada Left: all except **
 Non-associative: **
- APL is different; all operators have equal precedence and all operators associate right to left
- Precedence and associativity rules can be overridden with *parentheses*

ARITHMETIC EXPRESSIONS: CONDITIONAL EXPRESSIONS

- Conditional Expressions
 - C-based languages (e.g., C, C++)
 - An example:

```
average = (count == 0)? 0 : sum / count
```

Evaluates as if written like

```
if (count == 0)
 average = 0
else
 average = sum /count
```


ARITHMETIC EXPRESSIONS: OPERAND EVALUATION ORDER

- Less commonly discusses, *operand evaluation* order is the order of evaluation of operands.
 - 1. Variables: fetch the value from memory
 - 2. Constants: sometimes a fetch from memory; sometimes the constant is in the machine language instruction
 - 3. Parenthesized expressions: evaluate all operands and operators first

ARITHMETIC EXPRESSIONS: POTENTIALS FOR SIDE EFFECTS

- Functional side effects: when a function changes a two-way parameter (pointer) or a non-local variable
- Problem with functional side effects:
 - When a function referenced in an expression alters another operand of the expression; e.g., for a parameter change:

1-11

FUNCTIONAL SIDE EFFECTS

- Two possible solutions to the problem
 - 1. Write the language definition to disallow functional side effects
 - No two-way parameters in functions
 - No non-local references in functions
 - Advantage: it works!
 - **Disadvantage:** inflexibility of two-way parameters and non-local references
 - 2. Write the language definition to demand that operand evaluation order be fixed
 - **Disadvantage**: limits some compiler optimizations

OVERLOADED OPERATORS

- Use of an operator for more than one purpose is called *operator overloading*. For example:
 - + is used to add both int and float. It is also used in Java to concatenate strings.
- Some are common and acceptable.
- Some are potential trouble (e.g., * in C and C++)
 - Loss of compiler error detection (omission of an operand should be a detectable error)
 - Some loss of readability
 - Can be avoided by introduction of new symbols (e.g., Pascal's **div** for integer division)
- C++ and Ada allow user-defined overloaded operators

OVERLOADED OPERATORS (CONTINUED)

- When sensibly used, operator overloading can aid readability. However, there are also potential problems:
 - Harmful to readability
 - Users can define nonsense operations even when the operators make sense
 - Reader must find both types of operands and definition of operator to determine the meaning.
 - Synchronisation needed when building large system involving different groups.
- C++ however all has a few operators that cannot be overloaded, such as the (.) operator for structure member.

Type Conversions

- A narrowing conversion is one that converts an object to a type that cannot include all of the values of the original type e.g., from double to float.
- A widening conversion is one in which an object is converted to a type that can include at least approximations to all of the values of the original type e.g., int to float.
- Type conversion is an issue in languages that allow *mixed-mode expressions*, i.e. expressions that have operands of different types.
- The conversion can be implicit or explicit.

1-15

IMPLICIT TYPE CONVERSIONS

- A *coercion* is an implicit type conversion, i.e. the conversion is done by the compiler.
- Disadvantage of coercions:
 - They decrease in the type error detection ability of the compiler
- In most languages, all numeric types are coerced in expressions, using widening conversions
- In Ada, there are virtually no coercions in expressions

EXPLICIT TYPE CONVERSIONS

- Explicit type conversions is called *casting* in C-based languages and it is explicitly requested by the programmer.
- Warning will be generated in some cases if the conversion is a narrowing conversion.
- Examples
 - C: (int)angle
 - Ada: Float(sum)

Note that Ada's syntax is similar to function calls

```
#include <stdio.h>
main()
{ int sum = 17, count = 5; double
mean;
mean = (double) sum / count;
printf("Value of mean : %f\n", mean );
}
```


Type Conversions: Errors in Expressions

- Run-time errors which are sometimes called *exceptions*.
- Causes
 - Inherent limitations of arithmetic, e.g., division by zero
 - Limitations of computer arithmetic, e.g. overflow or underflow.

- Relational Expressions
 - Use relational operators and operands of various types, usually numeric types, strings and ordinal types.
 - Evaluate to some Boolean or its representation.
 - Operator symbols used vary somewhat among languages. For example, the inequality operator.
 - C-based languages (!=)
 - Ada (/=)
 - Lua (~=)
 - Fortran 95 (.NE., <>)
- Precedence operators always have lower precedence than the arithmetic operators.

- Boolean Expressions
 - Operands are Boolean and the result is Boolean
 - Example operators

FORTRAN 77	FORTRAN 90	${f C}$	Ada
.AND.	and	& &	and
.OR.	or		or
.NOT.	not	!	not
			xor

- C has no Boolean type -- it uses int type with 0 for false and nonzero for true
- One odd characteristic of C's expressions:
 - a < b < c is a legal expression, but the result is not what you might expect.
 - Left operator is evaluated, producing 0 or 1
 - The evaluation result is then compared with the third operand (i.e., c)

• Precedence of C-based operators

```
postfix ++, --
unary +, -, prefix ++, --, !
*,/,%
binary +, -
<, >, <=, >=
=, !=
&&
||
```


SHORT CIRCUIT EVALUATION

- An expression in which the result is determined without evaluating all of the operands and/or operators
- Example: (13*a) * (b/13-1)

 If a is zero, there is no need to evaluate (b/13-1)
- Problem with non-short-circuit evaluation

```
index = 0;
while ((index < listlen) && (list[index] !=
  key)
  index++;</pre>
```

• When index = listlen, list[index] will cause an indexing problem (assuming list has length -1 elements).

SHORT CIRCUIT EVALUATION

• Short-circuit evaluation also exposes the potential problem of (functional) side effects in expressions

```
e.g. (a > b) \mid | (b++ / 3)
```

- In Ada, programmer can specify either (short-circuit is specified with and then and or else)
- C, C++, and Java use short-circuit evaluation for the usual Boolean operators (&& and ||), but also provide bitwise Boolean operators that are not short circuit (& and |)

ASSIGNMENT STATEMENTS

• The general syntax

```
<target_var> <assign_operator> <expression>
```

- The assignment operator
 - = FORTRAN, BASIC, PL/I, C, C++, Java
 - := ALGOLs, Pascal, Ada
- o = can be bad when it is overloaded for the relational operator for equality

ASSIGNMENT STATEMENTS: CONDITIONAL TARGETS

• Perl allows conditional targets on assignment statements. E.g.

```
($flag ? $total : $subtotal) = 0
```

Which is equivalent to

```
if ($flag)
  $total = 0
else
  $subtotal = 0
```


ASSIGNMENT STATEMENTS: COMPOUND OPERATORS

- A shorthand method of specifying a commonly needed form of assignment
- Introduced in ALGOL; adopted by C
- Example

$$a = a + b$$

is written as

$$a += b$$

ASSIGNMENT STATEMENTS: UNARY ASSIGNMENT OPERATORS

- Unary assignment operators in C-based languages combine increment and decrement operations with assignment
- Examples

```
sum = ++count (count incremented, added to sum)
sum = count++ (count added to sum, then
  incremented)
count++ (count incremented)
-count++ (count incremented then negated)
```


ASSIGNMENT STATEMENTS: ASSIGNMENT AS AN EXPRESSION

- In C, C++, and Java, the assignment statement produces a result and can be used as operands
- An example:

```
while ((ch = getchar())!= EOF) \{...\}
```

- ch = getchar() is carried out; the result (assigned to ch) is used as a conditional value for the while statement
- Also:

$$a = b + (c = d / b) - 1$$

Multiple target assignments in C

$$sum = count = 0;$$

• Problem: Loss of error detection in the C design of the assignment operation, i.e. if (x = y) will not be detected as error when the intention is if (x == y).

ASSIGNMENT STATEMENTS: LIST ASSIGNMENTS

• Multiple target multiple source assignment statements. E.g. in Perl

```
(\$first, \$second, \$third) = (20, 40, 60);
```

Swapping

```
(\$first, \$second) = (\$second, \$first);
```


MIXED-MODE ASSIGNMENT

• Assignment statements can also be mixed-mode, for example

```
int a, b;
float c;
c = a / b;
```

- In Pascal, integer variables can be assigned to real variables, but real variables cannot be assigned to integers
- In Java, only widening assignment coercions are done
- In Ada, there is no assignment coercion

SUMMARY

- Expressions
- Operator precedence and associativity
- Operator overloading
- Mixed-type expressions
- Various forms of assignment

