Chapter 8: Subprograms

Principles of Programming Languages

Contents

- Fundamentals of Subprograms
- Parameter-Passing Methods
- Overloaded Subprograms
- Generic Subprograms
- Functions
- User-Defined Overloaded Operators
- Coroutines

Introduction

- Two fundamental abstraction facilities
 - Process abstraction
 - Reuse a collection of statements
 - Abstracting the details of a computation by calling subprogram's name
 - Data abstraction
- How about methods of object-oriented languages?

General Characteristics

- Each subprogram has a single entry point
- There is only one subprogram in execution at any given time
- Control always returns to the caller when the called subprogram's execution terminates

Basic Definitions

- Subprogram definition
- Subprogram call
- Subprogram header

Header Examples

Subroutine Adder(parameters) Fortran

procedure Adder(parameters) Ada

def adder(parameters) = Scala

- Specify a kind of subprogram
- Subprogram name
- Optionally a list of parameters

Special Case: C/C++

- Parameter profile
- Protocol
- A subprogram declaration provides the protocol, but not the body, of the subprogram
- Function declarations in C and C++ are often called prototypes
- Reason: not allow forward references to subprogram

Parameters

- Formal parameters vs. actual parameters
- Positional (all proglang)
 - The binding of actual parameters to formal parameters is by position: the first actual parameter is bound to the first formal parameter and so forth
 - Safe and effective
- Keyword (Python, Ada, Fortran 95, Python)
 - The name of the formal parameter to which an actual parameter is to be bound is specified with the actual parameter
 - Parameters can appear in any order

Parameters

 In certain languages, formal parameters can have default values

 C#: accept a variable number of parameters as long as they are of the same type public void Display(params int[] list)

Procedures and Functions

- Procedures are collection of statements
 - Produce results by changing non-local variables or formal parameters that allow the transfer of data to the caller
- Functions structurally resemble procedures but are semantically modeled on mathematical functions
 - They are expected to return a value and produce no side effects

Design Issues for Subprograms

- Are local variables static or dynamic?
- Can subprogram definitions appear in other subprogram definitions?
- What parameter-passing methods are used?
- Are parameter types checked?
- Can subprograms be overloaded?
- Can subprogram be generic?

Local Variables

- Stack-dynamic
 - Where does the name come from?
 - Advantages
 - Support for recursion
 - Storage is shared among some subprograms
 - Disadvantages
 - Cost of allocation/de-allocation, initialization
 - Indirect addressing
 - Subprograms cannot be history sensitive
 - Default in most contemporary languages

Local Variables

- Local variables can be static
 - Storage?
 - Advantages
 - Slightly more efficient: no indirection, no run-time overhead
 - Allow subprograms to be history-sensitive
 - Disadvantages:
 - Cannot support recursion
 - Storage cannot be shared
 - Supported in C/C++, Fortran 95

Nested Subprograms

- Originating from Algol 60: Algol 68, Pascal,
 Ada. Recently, JavaScript, Python, and Ruby
- Hierarchy of both logic and scopes
- Usually with static scoping: grant access to nonlocal variables in enclosing subprograms
- Problems: Chapter 5
- Examples: many in your Tutorial on Scopes with Ada

Parameter-Passing Methods

- Ways in which parameters are transmitted to and/or from called subprograms
- Semantics models: formal parameters can
 - Receive data from actual parameters: in mode
 - Transmit data to actual parameters: out mode
 - Do both: inout mode
- Data transfer models:
 - Actual value is copied
 - Access path is transmitted

Pass-by-Value (In Mode)

- Normally implemented by copying, or
- Transmitting an access path but have to enforce write protection
- Advantage: fast for scalars
- Disadvantages:
 - When copies are used, additional storage is required
 - Storage and copy operations can be costly

Pass-by-Result (Out Mode)

Potential problem:

```
void Fixer(out int x, out int y) {
 x = 17; y = 35;
}
f.Fixer(out a, out a);


void DoIt(out int x, out int index) {
 x = 17; index = 42;
}
sub = 21;
f.DoIt(out list[sub], out sub)
```

Pass-by-Value-Result (Inout Mode)

- A combination of pass-by-value and pass-byresult
- Sometimes called pass-by-copy
- Formal parameters have local storage
- Disadvantages:
 - Those of pass-by-result
 - Those of pass-by-value

Pass-by-Reference (Inout Mode)

- Pass an access path, usually just an address
- Passing process is efficient (no copying and no duplicated storage)
- Disadvantages
 - Slower accesses (compared to pass-by-value) to formal parameters
 - Potentials for un-wanted side effects
 - Un-wanted aliases (access broadened)

Pass-by-Name (Inout Mode)

- By textual substitution
- Actual binding to a value or address takes
 place at the time of a reference or assignment

Pass-by-Name (Inout mode)

```
type VECT = array [1..3] of integer;
procedure SUB2 (name I, J: integer);
begin
 K := K + 1;
  I := I + 1;
 A[K] := A[K] + 1;
  J := J + 1;
  write(I, J)
 write(K,A[K])
end;
procedure SUB1;
var A: VECT;
 K: integer;
begin
  A[1] := 7; A[2] := 8; A[3] := 9;
  K := 2;
  SUB2(K, A[K]);
  for K := 1 to 3 do write(A[K])
end;
```

Implementing Parameter-Passing Methods

 Parameter communication often takes place through the run-time stack

Parameter-Passing Methods in Common Language

- C
 - Default: pass-by-value
 - Pass-by-reference is achieved by using pointers as parameters
- C++
 - Using reference type for pass-by-reference
 - How about constant reference?
- Java
 - All parameters are passed by value
 - Objects copy its reference

Parameter-Passing Methods in Common Language

Ada

Three semantics modes of parameter
 transmission: in, out, in out; in is the default
 mode

• C#

- Default method: pass-by-value
- Pass-by-reference: ref
- Out mode: out

Type Checking Parameters

- Considered very important for reliability
- Original C: no type checking
- C++: yes, but can pass by using ellipsis. For example, printf function
- C#: coercions in pass-by-value, no coercions in pass-by-reference
- Python, Ruby: formal parameters are typeless, no type checking is needed

Multidimensional Arrays as Parameters

- If a multidimensional array is passed to a subprogram and the subprogram is separately compiled, the compiler needs to know the declared size of that array to build the storage mapping function
- C/C++:
 - must declare the matrix size in parameters
 - macro is a good choice
- Java, C#: every matrix has length function

Design Considerations

- Two important considerations
 - Efficiency
 - One-way or two-way data transfer is needed
- But the above considerations are in conflict
 - Good programming suggest limited access to variables, which means one-way whenever possible
 - But pass-by-reference is more efficient to pass structures of significant size

Parameters That Are Subprograms

- It is sometimes convenient to pass subprogram names as parameters
- Issues:
 - Are parameter of transferring subprogram typechecked?
 - In languages that allow nested subprogram, what referencing environment for executing the passed subprogram should be used?

Parameters as Subprograms: Type Checking

- Are parameter of transferring subprogram type-checked?
- C and C++: functions cannot be passed as parameters but pointers to functions can be passed; parameters can be type checked
- Ada does not allow subprogram parameters; a similar alternative is provided via Ada's generic facility

Parameters as Subprograms: Referencing Environment

- What referencing environment for executing the passed subprogram should be used?
- Shallow binding: The environment of the call statement that enacts the passed subprogram
- Deep binding: The environment of the definition of the passed subprogram
- Ad hoc binding: The environment of the call statement that passed the subprogram

Parameters as Subprograms: Referencing Environment

```
function sub1() {
 var x;
 function sub2() {
 alert(x);
 };
 function sub3() {
 var x;
 x = 3;
 sub4(sub2);
 };
 function sub4(subx) {
 var x;
 x = 4;
 subx();
 };
 x = 1;
 sub3();
```

Shallow binding:

4

Deep binding:

1

Ad hoc binding:

3

Overloaded Subprograms

- An overloaded subprogram is one that has the same name as another subprogram in the same referencing environment
 - Every version of an overloaded subprogram has a unique protocol (number, order, types of params and return type)
- C++, Java, C#, and Ada include predefined overloaded subprograms
- In Ada, the return type of an overloaded function can be used to disambiguate calls (thus two overloaded functions can have the same parameters)

Generic Subprograms

- A polymorphic subprogram takes parameters of different types on different activations
- Overloaded subprograms: ad hoc polymorphism
- Generic subprograms: parametric polymorphism
- Ada, C++, Java 5.0, C# 2005 (Scala)

Examples of parametric polymorphism: C++

```
template <class Type>
Type max(Type first, Type second) {
 return first > second ? first : second;
}
```

 The above template can be instantiated for any type for which operator > is defined

```
int max (int first, int second) {
 return first > second? first : second;
}
```

Design Issues for Functions

- Are side effects allowed?
 - Parameters should always be in-mode to reduce side effect (like Ada)
- What types of return values are allowed?
 - Most imperative languages restrict the return types
 - C allows any type except arrays and functions
 - C++ is like C but also allows user-defined types
 - Python, Ruby: functions are first class object
 - Java and C# do not have functions but methods can return any type, except method (not a type)

Design Issues for Functions

- Number of returned values?
 - In most languages, only a single value can be returned from a function
 - Ruby: return an array of value if there are more than one expression

User-Defined Overloaded Operators

- Operators can be overloaded in Ada, C++,
 Python and Ruby
- Data Structures and Algorithms


```
int operator *(const vector &a, const vector &b, int len);
```

Coroutines

- A coroutine is a subprogram that has multiple entries and controls them itself
- A coroutine call is named a resume

```
sub co1() {
 ...
 resume co2();
 ...
 resume co3();
 ...
}
```

Coroutines Illustrated: Possible Execution Controls

Coroutines Illustrated: Possible Execution Controls

Coroutines

- Coroutines repeatedly resume each other
- Coroutines provide quasi-concurrent execution of program units (the coroutines); their execution is interleaved, but not overlapped
- Coroutines are created by a program unit called the master unit

Coroutines Illustrated

- Simulation of a card game
- Four players will have four coroutines, each with collection, or hand, of cards
- Master program then start by resuming one of the player coroutines
- After this player played its turn, could resume the next player coroutine and so forth

Summary

- A subprogram definition describes the actions represented by the subprogram
- Subprograms can be either functions or procedures
- Local variables in subprograms can be stackdynamic or static
- Three models of parameter passing: in mode, out mode, and inout mode
- Some languages allow operator overloading
- Subprograms can be generic
- A coroutine is a special subprogram with multiple entries