

CLU Session

Chair: Barbara Ryder

A HISTORY OF CLU

Barbara Liskov

Laboratory for Computer Science Massachusetts Institute of Technology Cambridge, MA 02139

ABSTRACT

The idea of a data abstraction has had a significant impact on the development of programming languages and on programming methodology. CLU was the first implemented programming language to provide direct linguistic support for data abstraction. This paper provides a history of data abstraction and CLU. CLU contains a number of other interesting and influential features, including its exception handling mechanism, its iterators, and its parameterized types. ¹

CONTENTS

10.1 Introduction

10.2 Data Abstraction

10.3 CLU

10.4 Evaluation

References

10.1 INTRODUCTION

The idea of a data abstraction arose from work on programming methodology. It has had a significant impact on the way modern software systems are designed and organized and on the features that are provided in modern programming languages. In the early and mid-1970s, it led to the development of new programming languages, most notably CLU and Alphard. These language designs were undertaken to flesh out the idea and to provide direct support for new techniques for developing software.

This paper provides a history of CLU and data abstraction. CLU provides linguistic support for data abstraction; it was the first implemented language to do so. In addition, it contains a number of

¹ This research was supported in part by the Advanced Research Projects Agency of the Department of Defense, monitored by the Office of Naval Research under contract N00014-89-J-1988, in part by the National Science Foundation under Grant CCR-8822158, and in part by the NEC Corporation of Tokyo, Japan.

other interesting and influential features, including its exception handling mechanism, its iterators, and its parameterized types.

The paper is organized as follows. Section 10.2 describes the work that led to the concept of data abstraction and how this concept came into existence. It also describes the beginning of the work on CLU, and discusses some of the later work on programming methodology that was based on data abstraction. Section 10.3 provides a history of the CLU development process, with emphasis on the design issues related to the technical features of CLU; the section contains material about related work in other languages as well. The paper concludes with an evaluation of CLU and a discussion of its influence on programming languages and methodology.

10.2 DATA ABSTRACTION

In my early work on data abstraction, in the latter part of 1972 through the summer of 1973, I was concerned with figuring out what the concept was, rather than designing a programming language. This section traces the development of the concept and describes the environment in which the work occurred and the related work that was going on at that time.

A data abstraction, or abstract data type, is a set of objects and operations. Programs that access the objects can do so only by calling the operations, which provide means to observe an object's state and to modify it. The objects contain within them a storage representation that is used to store their state, but this representation is encapsulated: it is not visible to programs that use the data abstraction. For example, a "set of integers" type might have operations to create an empty set, to insert and delete elements from a set, to determine the cardinality of a set, and to determine whether a particular integer is a member of a set. A set might be represented by an array or a linked list, but because users can interact with it only by calling operations, the particular representation is not visible. One important benefit of such encapsulation is that it allows decisions about implementation to be changed without any need to modify programs that use the data abstraction.

The idea of a data abstraction developed in the early seventies. It grew out of work on programming methodology. At that time, there was a great deal of interest in methods for improving the efficiency of the programming process and also the quality of the product. There were two main approaches: structured programming and modularity. Structured programming [Dijkstra 1969] was concerned with program correctness (or reliability, as it was called in those days):

The goal of structured programming is to produce program structures which are amenable to proofs of correctness. The proof of a structured program is broken down into proofs of the correctness of each of the components. Before a component is coded, a specification exists explaining its input and output and the function which it is supposed to perform [Liskov 1972a, p. 193].

Not using gotos [Dijkstra 1968a] was a part of structured programming because the resulting program structures were easier to reason about, but the idea of reasoning about the program at one level using specifications of lower-level components was much more fundamental. The notion of stepwise refinement as an approach to constructing programs was also a part of this movement [Wirth 1971].

The work on modularity [Liskov 1972a; Parnas 1971, 1972a; Randell 1969] was concerned with what program components should be like. For example, I proposed the idea of partitions:

The system is divided into a hierarchy of partitions, where each partition represents one level of abstraction, and consists of one or more functions which share common resources.... The connections in data between partitions are limited to the explicit arguments passed from the functions of one partition to the (external)

functions of another partition. Implicit interaction on common data may only occur among functions within a partition [Liskov 1972a, p. 195].

This notion of partitions was based on Dijkstra's ideas about levels of abstraction [Dijkstra 1968b] and my own work on the Venus operating system [Liskov 1972b]. Venus was organized as a collection of partitions, each with externally accessible functions and hidden state information, which communicated by calling one another's functions.

The papers on programming methodology were concerned with system structure rather than with programming language mechanisms. They provided guidelines that programmers could use to organize programs but did not describe any programming language constructs that would help in the organization. The work on data abstraction arose from an effort to bridge this gap. Data abstraction merged the ideas of modularity and encapsulation with programming languages by relating encapsulated modules to data types. As a result, programming languages that provided direct support for modular programming came into existence, and a much clearer notion of what a module is emerged.

By the fall of 1972, I had become dissatisfied with the papers on programming methodology, including my own, because I believed it was hard for readers to apply the notions to their own programs. The idea of a module was somewhat nebulous in these papers (some operations with hidden state information). Even less obvious was how to do modular design. The designer was supposed to identify modules, but it was not at all clear how this was to be done, and the papers provided relatively little guidance on this crucial point.

I noticed that many of the modules discussed in the papers on modularity were defining data types. For example, I had suggested that designers look for abstractions that hid the details of interacting with various hardware resources, and that hid the storage details of data structures [Liskov 1972a]. This led me to think of linking modules to data types and eventually to the idea of abstract types with an encapsulated representation and operations that could be used to access and manipulate the objects. I thought that programmers would have an easier time doing modular design in terms of abstract types (instead of just looking for modules) because this was similar to deciding about data structures, and also because the notion of an abstract type could be defined precisely. I referred to the types as "abstract" because they are not provided directly by a programming language but instead must be implemented by the user. An abstract type is abstract in the same way that a procedure is an abstract operation.

I gave a talk [Liskov 1973a] on abstract data types at a workshop on Programming Languages and Operating Systems held in Savannah on April 9–12, 1973. This talk merged the ideas of structured programming and modularity by relating the components of a structured program to either abstract operations (implemented by procedures) or abstract types. An abstract type provides

a group of related functions whose joint actions completely define the abstraction as far as its users are concerned. The irrelevant details of how the abstraction is supported are completely hidden from the users [Liskov 1973a, p. 6].

Furthermore, the language should support a syntactic unit that can be used to implement abstract types, and "the language must be strongly typed so that it is not possible to make use of an object in any other way" [Liskov 1973a, p. 7] except by calling its operations.

At about the time of the Savannah meeting, I began to work with Steve Zilles, who was also at MIT working on a similar idea. Steve published his ideas at Savannah [Zilles 1973], and there were a number of other related talks given there, including a talk on monitors by Mike McKeag [1973] and a talk on LIS by Jean Ichbiah [1973].

BARBARA LISKOV

Steve and I worked on refining the concept of abstract types over the spring and summer of 1973; Austin Henderson was involved to a lesser extent as an interested listener and critic. Our progress report for that year [Liskov 1973b] describes a slightly later status for the work than what was reported at the Savannah meeting. In the progress report, we state that an abstract type should be defined by a "function cluster" containing the operations of the type. By the end of the summer, our ideas about language support for data abstraction were quite well established, and Steve and I described them in a paper published in September [Liskov 1973c]; a slightly later version of this paper appeared in the conference on very high level languages held in April 1974 [Liskov 1974a]. The September paper states that an abstract data type is implemented by a "cluster" containing a description of the representation and implementations of all the operations. It defines structured programming:

In structured programming, a problem is solved by means of a process of successive decomposition. The first step is to write a program which solves the problem but which runs on an abstract machine, i.e., one which provides just those data objects and operations which are suitable to solving the problem. Some or all of those data objects and operations are truly abstract, i.e., not present as primitives in the programming language being used [Liskov 1973c, p. 3].

CLU was chosen as the name of the language in the fall of 1973. The name was selected because it is the first three letters of "cluster."

10.2.1 Related Early Work

Programming languages that existed when the concept of data abstraction arose did not support abstract data types, but some languages contained constructs that were precursors of this notion. (An analysis of language support for other languages was done by Jack Aiello, a student in the CLU group, in the fall of 1973 and the spring of 1974 [Aiello 1974].) The mechanism that matched the best was the class mechanism of Simula 67 [Dahl 1970]. A Simula class groups a set of procedures with some variables. A class can be instantiated to provide an object containing its own copies of the variables; the class contains code that initializes these variables at instantiation time. However, Simula classes did not enforce encapsulation (although Palme proposed a change to Simula that did [Palme 1973]), and Simula was lacking several other features needed to support data abstraction, as discussed further in section 10.3.2.

Extensible languages contained a weak notion of data abstraction. This work arose from a notion of "uniform referents" [Balzer 1967; Earley 1971; Ross 1970]. The idea was that all data types ought to be referenced in the same way so that decisions about data representation could be delayed and changed. This led to a notion of a fixed set of operations that every type supported. For example, every type in EL1 [Wegbreit, 1972, 1973] was permitted to provide five operations (conversion, assignment, selection, printing, and generation). However, the new type was not abstract; instead it was just an abbreviation for the chosen representation, which could be accessed everywhere, so that there was no encapsulation.

PL/I provides multi-entry procedures, which can be used to implement data abstractions, and in fact I have used PL/I in teaching how to program using abstract data types when languages with more direct support were not available. The PL/I mechanism allows the description of the representation chosen for objects of the new type to be grouped with the code for the operations; the representation is defined at the beginning of the multi-entry procedure, and the entry points serve as the operations. However, users of the type can access the representations of objects directly (without calling the operations), so again there is no enforcement of encapsulation. Furthermore, multi-entry procedures have other peculiarities; for example, if control falls off the end of one entry point, it does not return

to the caller but instead continues in the entry point that follows textually within the multi-entry procedure.

Jim Morris' paper on protection in programming languages [Morris 1973a] appeared in early 1973. This paper contains an example of an abstract data type implemented by a lambda expression that returns a list of operations to be used to access and manipulate the new object. The paper also describes how encapsulation can be enforced dynamically by means of a key that is needed to access the representation and whose value is known only to the type's operations (this notion is elaborated in Morris [1973b]). In the early design of CLU, we thought that this kind of dynamic checking would be needed in some cases, but as the design progressed we came to realize that complete static type checking is possible.

Bill Wulf and Mary Shaw published a paper concerning the misuse of global variables [Wulf 1973] in 1973. One point made in this paper is that there is no way in a block structured language to limit access to a group of variables to just the group of procedures that need such access. This paper represents some of the early thinking of the people who went on to develop Alphard [Shaw 1981; Wulf 1976].

Also in 1973 Tony Hoare published an important paper about how to reason about the correctness of a data type implementation [Hoare 1972]. This paper pointed the way to future work on specification and verification of programs built with data abstractions.

A timely and useful meeting was organized by Jack Dennis and held at the Harvard Faculty Club on October 3–5, 1973 to discuss issues in programming language design; a list of attendees is contained in Appendix A. The topics discussed were: types, semantic bases, concurrency, error handling, symbol identification, sharing and assignment, and relation to systems. Most attendees at the meeting gave brief talks describing their research. I spoke about clusters and the current state of the CLU design, and Bill Wulf discussed the work on Alphard. (Neither of the language names existed at this point.) Ole-Johan Dahl discussed Simula classes and their relationship to clusters. Steve Zilles described his early work on specifying abstract data types. Carl Hewitt discussed his work on Actors, and Tony Hoare described monitors. Also, Jim Mitchell described his early work on error handling, which led to the exception handling mechanism in Mesa [Mitchell 1978].

10.2.2 Programming Methodology

The identification of data abstractions as an organizing principle for programs spurred work in programming methodology. This work is discussed briefly in this section.

As mentioned, the concept of data abstraction arose out of work on structured programming and modularity that was aimed at a new way of organizing programs. Traditionally, programs had been organized using procedures or subroutines. The new idea was to organize around modules that consisted of a number of related procedures, and, with the advent of data abstraction, these modules defined data types or objects. The hope was that this would lead to better organized programs that would be easier to implement and understand, and, as a result, easier to get right.

The resulting programming methodology [Liskov 1979a, 1986] is object-oriented: programs are developed by thinking about the objects they manipulate and then inventing a modular structure based on these objects. Each type of object is implemented by its own program module. Although no studies have shown convincingly that this methodology is superior to others, the methodology has become widespread and people believe that it works. (I believe this; I also believe that it is impossible to run a controlled experiment that will produce a convincing result.)

A keystone of the methodology is its focus on independence of modules. The goal is to be able to deal with each module separately: a module can be implemented independently of (the code of) others,

BARBARA LISKOV

it can be reasoned about independently, and it can be replaced by another module implementing the same abstraction, without requiring any changes in the other modules of the program. Thus, for example, if a data abstraction were implemented too inefficiently, it could be reimplemented and the result would be a program that ran better, but whose externally visible behavior was otherwise unchanged. What is really interesting is that client programs don't have to be changed, and yet will run better.

Achieving independence requires two things: encapsulation and specification. Encapsulation is needed because if any other module depends on implementation details of the module being replaced, it will not be possible to do the replacement without changing that other module. Just having code in some other module that accesses (but does not modify) an object's representation is enough to make replacement impossible, because that code is dependent on implementation details. To keep programmers from writing such code, Dave Parnas advocated hiding code from programmers of other modules so that they would be unable to write code that depended on the details [Parnas 1971]. I believe this position is too extreme, because it conflicts with other desirable activities such as code reading. Encapsulation makes it safer for programmers to read code.

Specifications are needed to describe what the module is supposed to do in an implementation-independent way so that many different implementations are allowed. (Code is not a satisfactory description because it does not distinguish what is required from ways of achieving it. One of the striking aspects of much of the work on object-oriented programming has been its lack of understanding of the importance of specifications; instead the code is taken as the definition of behavior.) Given a specification, one can develop an implementation without needing to consider any other part of the program. Furthermore, the program will continue to work properly when a new implementation is substituted for the old, providing the new implementation satisfies the specification (and assuming the old implementation did, too). Specifications also allow code that uses the abstraction to be written before code that implements the abstraction, and therefore are necessary if you want to do top-down implementation.

Work on specifications of data abstractions and on the related area of reasoning about correctness in programs that use and implement data abstraction started in the early seventies [Hoare 1972; Parnas 1972b; Zilles, 1974a, 1975] and continued for many years (see, e.g., [Wulf 1976; Goguen 1975; Guttag 1975, 1977; Berzins 1979; Parnas 1972b; Spitzen 1975; Guttag 1980]). Verification methods work only when the type's implementation is encapsulated (actually, protection against modification of the representation from outside the module is sufficient), because otherwise it would not be possible to limit one's attention to just a single module's implementation. If a language enforces encapsulation, independent reasoning about modules is on a sound foundation. Otherwise, it is not and a complete proof requires a global analysis. In essence, having a language enforce encapsulation means that the compiler proves a global property of a program; given this proof, the rest of the reasoning can be localized.

Languages that enforce encapsulation are based on a "less is more" kind of philosophy. The idea is that something can be gained by having a programmer give up some freedom. What is gained is global: increased ease in reasoning about an entire, multimodule program. What is lost is local: a programmer must live by the rules, which can sometimes be inconvenient.

10.3 CLU

Although I was not thinking about developing a complete, implemented programming language when I first worked on data abstraction, I took this next step quite soon, sometime in the spring or summer of 1973. By the time work began in earnest on the language design in the fall of 1973, many details

of the language were already set. For example, we had already decided to implement abstract types with clusters, to keep objects in the heap, and to do complete type checking. However, there was lots of work left to do to design all the language features and their interactions.

In this section I provide a history of the CLU development. I begin by describing our goals (section 10.3.1), the design process (section 10.3.2), and our design principles (section 10.3.3). The remaining sections discuss what I consider to be the important technical decisions made during the project. Details about project staffing and the phases of the project can be found in Appendices B and C, respectively.

10.3.1 Language Goals

The primary goal of the project was to do research on programming methodology:

We believe the best approach to developing a methodology that will serve as a practical tool for program construction is through the design of a programming language such that problem solutions developed using the methodology are programs in the language. Several benefits accrue from this approach. First, since designs produced using the methodology are actual programs, the problems of mapping designs into programs do not require independent treatment. Secondly, completeness and precision of the language will be reflected in a methodology that is similarly complete and precise. Finally, the language provides a good vehicle for explaining the methodology to others [Liskov 1974b, p. 35].

We recognized early on that implementations are not the same as abstractions. An implementation is a piece of code; an abstraction is a desired behavior, which should be described independently from the code, by means of a specification. Thus, our original proposal to NSF says: "An abstract data type is a concept whose meaning is captured in a set of specifications, while a cluster provides an implementation of a data type" [Dennis 1974, p. 21]. An implementation is correct if it "satisfies" the abstraction's specification. There was a great deal of interest in the group in specification and verification techniques, especially for data abstractions. This started with Steve Zilles' early work on algebraic specifications, which was mentioned in the proposal and also in the progress report for 1973–1974 [Liskov 1974b]; work on specifications was discussed briefly in section 10.2.2. However, unlike the Alphard group, we chose to separate the work on specifications from the language definition. I believed that the language should contain only declarations that the compiler could make use of, and not statements that it would treat simply as comments. I think this decision was an important factor in our ability to make quick progress on the language design.

The work on CLU occurred at MIT within the Laboratory for Computer Science with support from the National Science Foundation and DARPA. We believed that our main "product" was concepts rather than the language. We thought of our primary output as being publications, and that success would be measured by our influence on programming methodology and practice, and on future programming languages. We did not think of CLU as a language that would be exported widely. Instead, we were concerned primarily with the export of ideas.

CLU was intended to be a general purpose programming language, although it was geared more toward symbolic than numerical computing. It was not oriented toward low-level system programming (for example, of operating systems), but it can be used for this purpose by the addition of a few data types implemented in assembler, and the introduction of some procedures that provide "unsafe features." This is the technique that we have used in our implementations. For example, we have a procedure in the library called "_cvt" that can be used to change the type of an object. Such features are not described in the CLU reference manual; most users are not supposed to use them. I believe this is a better approach than providing a generally unsafe language like C, or a language with unsafe

features, like Mesa [Mitchell 1978], because it discourages programmers from using the unsafe features casually.

CLU was intended to be used by "experienced" programmers. Programmers would not have to be wizards, but they were not supposed to be novices either. Although CLU (unlike Pascal) was not designed to be a teaching language, we use it this way and it seems to be easy to learn (we teach it to MIT sophomores).

CLU was geared toward developing production code. It was intended to be a tool for "programming in the large," for building big systems (for example, several hundred thousand lines) that require many programmers to work on them. (Such large systems have not been implemented in CLU, but systems containing 40–50 thousand lines of code have been.) As the work on CLU went on, I developed a programming methodology for such systems [Liskov 1979a, 1986]. CLU favors program readability and understandability over ease of writing, because we believed that these were more important for our intended users.

10.3.2 The Design Process

There were four main language designers: myself, and three graduate students, Russ Atkinson, Craig Schaffert, and Alan Snyder. Steve Zilles was deeply involved in the early work on the language, but by 1974 Steve was concentrating primarily on his work on specifications of abstract types, and acted more as an interested onlooker and critic of the developing design. As time went by, other students joined the group including Bob Scheifler and Eliot Moss. (A list of those who participated in the design is given in Appendix B.)

The design was a real group effort. Usually it is not possible to identify an individual with a feature (iterators are the exception here, as discussed in section 10.3.10). Instead, ideas were developed in meetings, worked up by individuals, evaluated in later meetings, and then reworked.

I was the leader of the project and ultimately made all the decisions, although often we were able to arrive at a consensus. In our design meetings we sometimes voted on alternatives, but these votes were never binding. I made the actual decisions later.

Russ, Craig, and Alan (and later Bob and Eliot) were implementers as well as designers. All of us acted as "users"; we evaluated every proposal from this perspective (considering its usability and expressive power), as well as from a designer's perspective (considering both implementability, and completeness and well-definedness of semantics).

We worked on the implementation in parallel with the design. We did not allow the implementation to define the language, however. We delayed implementing features until we believed that we had completed their design, and if problems were discovered, they were resolved in design meetings. Usually, we did not introduce any new features into the language during the implementation, but there were a few exceptions (in particular, own data).

We provided external documentation for the language through papers, reference manuals, and progress reports. We documented the design as it developed in a series of internal design notes [PMG 1979a]. There were 78 notes in all; the first was published on December 6, 1973 and the last on July 30, 1979. The notes concentrated on the utility and semantics of proposed language features. Typically, a note would describe the meaning of a feature (in English) and illustrate its use through examples. Syntax was introduced so that we could write code fragments, but was always considered to be of secondary importance. We tended to firm up syntax last, at the end of a design cycle.

The group held weekly design meetings. In these meetings we evaluated proposed features as thoroughly as we could. The goal was to uncover any flaws, both with respect to usability and

semantics. This process seemed to work well for us: we had very few surprises during implementation. We published (internal) design meeting minutes for most of our meetings [PMG 1979b].

The design notes use English to define the semantics of proposed constructs. We did not use formal semantics as a design tool because I believed that the effort required to write the formal definitions of all the many variations we were considering would greatly outweigh any benefit. We relied on our very explicit design notes and thorough analysis instead. I believe our approach was wise, and I would recommend it to designers today. During design what is needed is precision, which can be achieved by doing a careful and rigorous, but informal, analysis of semantics as you go along. It is the analysis process that is important; in its absence, a formal semantics is probably not much help. We provided a formal semantics (in several forms) when the design was complete [Schaffert 1978; Scheifler 1978]. It validated our design but did not uncover errors, which was gratifying. For us, the main virtue of the formal definition was as *ex post facto* documentation.

The group as a whole was quite knowledgeable about languages that existed at the time. I had used Lisp extensively and had also programmed in FORTRAN and ALGOL 60, Steve Zilles and Craig Schaffert had worked on PL/I compilers, and Alan Snyder had done extensive programming in C. In addition, we were familiar with ALGOL 68, EL/1, Simula 67, Pascal, SETL, and various machine languages. Early in the design process we did a study of other languages to see whether we should use one of them as a basis for our work [Aiello 1974]. We ultimately decided that none would be suitable as a basis. None of them supported data abstraction, and we wanted to see where that idea would lead us without having to worry about how it might interact with pre-existing features. However, we did borrow from existing languages. Our semantic model is largely borrowed from Lisp; our syntax is ALGOL-like.

We also had certain negative influences. We felt that Pascal had made too many compromises to simplify its implementation. We believed strongly in compile-time type checking but felt it was important for the language to support types in a way that provided adequate expressive power. We thought Pascal was deficient here, for example, in its inability (at the time) to support a procedure that could be passed different size arrays on different calls. We felt that ALGOL 68 had gone much too far in its support for overloading and coercions. We believed that a language must have very simple rules in this area or programs would be hard for readers to understand. This led us ultimately to our ideas about "syntactic sugar" (see section 10.3.8).

Simula 67 was the existing language that was closest to what we wanted, but it was deficient in several ways, some of which seemed difficult to correct:

- 1. Simula did not support encapsulation, so its classes could be used as a data abstraction mechanism only if programmers obeyed rules not enforced by the language.
- 2. Simula did not provide support for user-defined type "generators." These are modules that define groups of related types, for example, a user-defined set module that defines set[int], set[real], etc.
- 3. It did not group operations and objects in the way we thought they should be grouped, as discussed in section 10.3.4.
- 4. It treated built-in and user-defined types nonuniformly. Objects of user-defined types had to reside in the heap, but objects of built-in type could be in either the stack or the heap.

In addition, we felt that Simula's inheritance mechanism was a distraction from what we were trying to do. Of course, this very mechanism was the basis for another main language advance of the seventies, Smalltalk. The work on Smalltalk was concurrent with ours and was completely unknown to us until around 1976.

10.3.3 Design Principles

The design of CLU was guided by a number of design principles, which were applied quite consciously. The principles we used were the following:

- Keep focused. The goal of the language design was to explore data abstraction and other
 mechanisms that supported our programming methodology. Language features that were not
 related to this goal were not investigated. For example, we did not look at extensible control
 structures. Also, although I originally intended CLU to support concurrency [Dennis 1974],
 we focused on sequential programs initially to limit the scope of the project, and eventually
 decided to ignore concurrency entirely. (We did treat concurrency in a successor language,
 Argus [Liskov 1983, 1988].)
- 2. Minimality. We included as few features as possible. We believed that we could learn more about the need for a feature we were unsure of by leaving it out: if it was there, users would use it without thinking about whether they needed it, but if it was missing, and they really needed it, they would complain.
- Simplicity. Each feature was as simple as we could make it. We measured simplicity by ease
 of explanation; a construct was simple if we could explain it (and its interaction with other
 features) easily.
- 4. Expressive power. We wanted to make it easy for users to say the things we thought they needed to say. This was a major motivation, for example, for the exception mechanism. To a lesser extent, we wanted to make it hard to express things we thought should not be expressed, but we did not pay too much attention to this; we knew that users could write (what we thought were) bad programs in CLU if they really wanted to.
- 5. Uniformity. As much as possible, we wanted to treat built-in and user-defined types the same. For example, operations are called in the same way in both cases; user-defined types can make use of infix operators, and built-in types use our "type_name\$op_name" syntax to name operations that do not correspond to operator symbols just like the user-defined types.
- 6. Safety. We wanted to help programmers by ruling out errors or making it possible to detect them automatically. This is why we have strong type checking, a garbage collected heap, and bounds checking.
- 7. Performance. We wanted CLU programs to run quickly, for example, close to comparable C programs. (Performance measurements indicate that CLU programs run at about half the speed of comparable C programs.) We also wanted fast compilation, but this was of secondary importance.

As usual, several of these goals are in conflict. Expressive power conflicts with minimality; performance conflicts with safety and simplicity. When conflicts arose we resolved them as best we could, by trading off what was lost and what was gained in following a particular approach. For example, we based our semantics on a garbage collected heap—even though it may require more expense at runtime—because it improves program safety and simplifies our data abstraction mechanism. A second example is our iterator mechanism; we limited the expressive power of the mechanism so that we could implement it using a single stack.

Concern for performance pervaded the design process. We always considered how proposed features could be implemented efficiently. In addition, we expected to make use of compiler optimizations to improve performance. Programming with abstractions means there are lots of

procedure calls, for example, to invoke the operations of abstract types. In our September 1973 paper, Steve and I noted:

The primary business of a programmer is to build a program with a good logical structure—one which is understandable and leads to ease in modification and maintenance. . . . We believe it is the business of the compiler to map good logical structure into good physical structure. . . . Each operator-use may be replaced either by a call upon the corresponding function in the cluster or by inline code for the corresponding function. . . . Inline insertion of the code for a function allows that code to be subject to the optimization transformations available in the compiler [Liskov 1973c, p. 32–33].

Thus we had in mind inline substitution followed by other optimizations. Bob Scheifler did a study of how and when to do inline substitution for his BS thesis [Scheifler 1976, 1977], but we never included it in our compiler because of lack of manpower.

10.3.4 Implementing Abstract Types

In CLU an abstract data type is implemented by a cluster, which is a program module with three parts (see Figure 10.1): (1) a header listing the operations that can be used to create and interact with objects of that type; (2) a definition of the storage representation, or rep, that is used to implement the objects of the type; (3) procedures (and iterators—see section 10.3.10) that implement the operations listed in the header (and possibly some additional internal procedures and iterators as well). Only procedures inside the cluster can access the representations of objects of the type. This restriction is enforced by type checking.

There are two different ways to relate objects and operations:

- 1. One possibility is to consider the operations as belonging to the type. This is the view taken in both CLU and Alphard. (Alphard "forms" are similar to clusters.) In this case, a type can be thought of as defining both a set of objects and a set of operations. (The approach in Ada is a variation on this. A single module defines both the type and the operations. Operations have access to the representation of objects of their type because they are defined inside the module that defines the type. Several types can be defined in the same modules, and operations in the module can access the representations of objects of all these types.)
- 2. A second possibility is to consider the operations as belonging to the objects. This is the view taken in Simula, and also in Smalltalk and C++.

These two approaches have different strengths and weaknesses. The "operations in type" approach works well for operations like "+" or "union" that need to access the representations of two or more

FIGURE 10.1

The Structure of a Cluster

```
int_set = cluster is create, member, size, insert, delete, elements
 rep = array[int]
 % implementations of operations go here
end int_set
```

BARBARA LISKOV

objects at once, because with this approach, any operation of the type can access the representation of any object of the type. The "operations in object" approach does not work so well for such operations because an operation can only access the representation of a single object, the one to which it belongs. On the other hand, if there can be more than one implementation for a type in existence within a program, or if there is inheritance, the "operations in object" approach works better, because an operation knows the representation of its object, and cannot rely on possibly erroneous assumptions about the representation of other objects, as it is unable to access these representations.

We believed that it was important to support multiple implementations but even more important to make binary operations like "+" work well. We did not see how to make the "operations in object" approach run efficiently for binary operations. For example, we wanted adding two integers to require a small number of machine instructions, but this is not possible unless the compiler knows the representation of integers. We could have solved this problem by treating integers specially (allowing just one implementation for them), but that seemed inelegant, and it conflicted with our uniformity goal. Therefore, a program in CLU can have only a single implementation for any given type (built-in or user-defined); this case is discussed further in section 10.3.11.

People have been working for the last 15 years to make integers run fast in object-oriented languages (see, for example, the work of Dave Ungar and Craig Chambers [Chambers 1990]). So in retrospect, it was probably just as well that we avoided this problem. During the design of CLU, we hypothesized that it might be sufficient to limit different implementations to different regions of a program [Liskov 1975a]. This idea was incorporated into Argus [Liskov 1983, 1988], the language we developed after CLU. In Argus the regions are called "guardians" and the same type can have different implementations in different guardians within the same program. Guardians can communicate using objects of a type where the implementations differ because the representation can change as part of the communication [Herlihy 1982].

10.3.5 Semantic Model

CLU looks like an ALGOL-like language, but its semantics is like that of Lisp: CLU objects reside in an object universe (or heap), and a variable just identifies (or refers to) an object. We decided early on to have objects in the heap, although we had numerous discussions about the cost of garbage collection. This decision greatly simplified the data abstraction mechanism (although I do not think we appreciated the full extent of the simplification until quite late in the project). A language that allocates objects only on the stack is not sufficiently expressive; the heap is needed for objects whose sizes must change and for objects whose lifetime exceeds that of the procedure that creates them. (Of course, it is possible for a program to do everything using a stack—or FORTRAN common—but only at the cost of doing violence to the program structure.) Therefore, the choice is: just heap, or both.

Here are the reasons why we chose the heap approach (an expanded discussion of these issues can be found in [Moss 1978]):

1. Declarations are simple to process when objects are on the heap: the compiler just allocates space for a pointer. When objects are on the stack, the compiler must allocate enough space so that the new variable will be big enough to hold the object. The problem is that knowledge about object size ought to be encapsulated inside the code that implements the object's type. There are a number of ways to proceed. For example, in Alphard, the plan was to provide additional operations (not available to user code) that could be called to determine how much space to allocate; the compiler would insert calls to these operations when allocating space for variables. Ada requires that size information be made available to the compiler; this is why

type definitions appear in the "public" part of a module. However, this means that the type's representation must be defined before any modules that use the type can be compiled, and also, if the representation changes, all using modules must be recompiled. The important point is that with the heap approach the entire problem is avoided.

- 2. The heap approach allows us to separate variable and object creation: variables are created by declarations, and objects are created explicitly by calling an operation. The operation can take arguments if necessary and can ensure that the new object is properly initialized so that it has a legitimate state. (In other words, the code can ensure that the new object satisfies the rep invariant [Hoare 1972; Guttag 1975].) In this way we can avoid a source of program errors. Proper initialization is more difficult with the stack approach because arguments are often needed to do it right. Also, the heap approach allows many creation operations, for example, to create an empty set, or a singleton set; having many creation operations is more difficult with the stack approach.
- 3. The heap approach allows variable and object lifetimes to be different. With the stack approach they must be the same; if the object is to live longer than the procedure that creates it, a global variable must be used. With the heap approach, a local variable is fine; later a variable with a longer lifetime can be used, for example, in the calling procedure. Avoiding global variables is good because they interfere with the modular structure of the program (as was pointed out by Wulf and Shaw [Wulf 1973]).
- 4. Assignment has a type-independent meaning with the heap approach;

x := e

causes x to refer to the object obtained by evaluating expression e. With the stack approach, evaluating an expression produces a value that must be copied into the assigned variable. To do this right requires a call on the object's assignment operation, so that the right information is copied. In particular, if the object being copied contains pointers, it is not clear whether to copy the objects pointed at; only the implementer of the type knows the right answer. The assignment operation needs access to the variable containing the object being copied; really call-by-reference is required. Alphard did copying right because it allowed the definers of abstract types to define the assignment operation using by-reference parameters. Ada did not allow user-defined operations to control the meaning of assignment; at least this is, in part, because of the desire to treat call-by-reference as an optimization of call-by-value/result, which simply will not work in this case.

One unusual aspect of CLU is that our procedures have no free (global) variables (this is another early decision that is discussed in our September, 1973 paper [Liskov, 1973c]). The view of procedures in CLU is similar to that in Lisp: CLU procedures are not nested (except that procedures can be local to a cluster) but instead are defined at the "top" level, and can be called from any other module. In Lisp such procedures can have free variables that are scoped dynamically, a well-known source of confusion. We have found that free variables are rarely needed. This is probably attributable partly to data abstraction itself, because it encourages grouping related information into objects, which can then be passed as arguments.

In fact, CLU procedures do not share variables at all. In addition to there being no free variables, there is no call-by-reference. Instead arguments are passed "by object"; the (pointer to the) object resulting from evaluating the actual argument expression is assigned to the formal. (Thus passing a parameter is just doing an assignment to the formal.) Similarly, a pointer to a result object is returned

to the caller. We have found that ruling out shared variables seems to make it easier to reason about programs.

A CLU procedure can have side effects only if the argument objects can be modified (because it cannot access the caller's variables). This led us to the concept of "mutable" objects. Every CLU object has a state. The states of some objects, such as integers and strings, cannot change; these objects are "immutable." Mutable objects (e.g., records and arrays) can have a succession of states. We spent quite a bit of time discussing whether we should limit CLU to just immutable objects (as in pure Lisp) but we concluded that mutable objects are important when you need to model entities from the real world, such as storage. (Probably this discussion would not have been so lengthy if we had not had so many advocates of dataflow attending our meetings!) It is easy to define a pure subset of CLU by simply eliminating the built-in mutable types (leaving their immutable counterparts, e.g., sequences are immutable arrays).

CLU assignment causes sharing: after executing "x := y," variables x and y both refer to the same object. If this object is immutable, programs cannot detect the sharing, but they can if the shared object is mutable, because a modification made via one variable will be visible via the other one. People sometimes argue that sharing of mutable objects makes reasoning about programs more difficult. This has not been our experience in using CLU. I believe this is true in large part because we do not manipulate pointers explicitly. Pointer manipulation is clearly both a nuisance and a source of errors in other languages.

The cost of using the heap is greatly reduced by keeping small immutable objects of built-in types, such as integers and Booleans, directly in the variables that refer to them. These objects fit in the variables (they are no bigger than pointers) and storing them there is safe because they are immutable: Even though in this case, assignment does make a copy of the object, no program can detect it.

10.3.6 Issues Related to Safety

Our desire to make it easy to write correct programs led us to choose constructs that either ruled out certain errors entirely or made it possible to detect them automatically.

We chose to use garbage collection because certain subtle program errors are not possible under this semantics. Explicit deallocation is unattractive from a correctness point of view, because it can lead to both dangling references and storage leaks; garbage collection rules out these errors. The decision to base CLU on a garbage-collected heap was made during the fall of 1973 [Liskov 1974a].

Another important effect of the safety goal was our decision to have static type checking. We included here both checking within a module (e.g., a procedure or a cluster) and intermodule type checking; the interaction of type checking with separate compilation is discussed in section 10.3.11. Originally we thought we would need to do run-time checking [Liskov 1973c] and we planned to base our technique on that of Morris [Morris 1973a]. By early 1974, we realized that we could do compile-time checking [Liskov 1974a]; this issue is discussed further in section 10.3.7.

We preferred compile-time checking to run-time checking because it enabled better runtime performance and allowed us to find errors early. We based our checking on declarations, which we felt were useful as a way of documenting the programmer's intentions. (This position differs from that of ML [Milner 1990], in which type information is inferred from the way variables are used. We were not aware of work on ML until the late seventies.) To make the checking as effective as possible, we ruled out coercions (automatic type conversions). We avoided all declarative information that could not be checked. For example, we discussed declaring within a cluster whether the type being implemented was immutable. We rejected this because the only way the compiler could ensure that

this property held was to disallow mutable representations for immutable types. We wanted to allow an immutable type to have a mutable representation. One place where this is useful is in supporting "benevolent side effects" that modify the representation of an object to improve performance of future operation calls without affecting the visible value of the object.

Type checking in CLU uses both structure and name equality. Name equality comes from clusters. If "foo" and "bar" are the names of two different clusters, the two types are not equal. (This is true even if they have the same representations; it is also true even if they have the same operations with the same signatures.) Structure equality comes from "equates." For example, if we have the two equates

```
t = array[int]
s = array[int]
```

then t = s. We decided not to allow recursion in equates on the grounds that recursion can always be accomplished by using clusters. Although this reasoning is correct, the decision was probably a mistake; it makes certain programs awkward to write because extraneous clusters must be introduced just to get the desired recursion.

Another decision made to enhance safety was not to require that variables be initialized by their declarations. CLU allows declarations to appear anywhere; they are not limited to just the start of a block. Nevertheless, sometimes when a variable is declared there is no meaningful object to assign to it. If the language requires such an assignment, it misses a chance to notice automatically if the variable is used before it is assigned. The definition of CLU states that this situation will be recognized. It is recognized when running under the debugger, but the necessary checking has never been implemented by the compiler. (This is the only thing in CLU that was not implemented.) Checking for proper variable initialization can usually be done by the compiler (using simple flow analysis), which would insert code to do run-time checks only for the few variables where the analysis is inconclusive. However, we never added the checking to the compiler (because of lack of manpower), and we did not want to do run-time checking at every variable use.

By contrast, we require that all parts of an object be initialized when the object is created, thus avoiding errors arising from missing components. We believed that meaningful values for all components exist when an object is created; in part this is true because we do not create the object until we need to, in part because creation happens as the result of an explicit call with arguments, if necessary, and in part because of the way CLU arrays are defined (see the following). This belief has been borne out in practice.

The differing positions on variable and object component initialization arose from an evaluation of performance effects as well as from concerns about safety. As mentioned, checking for variable initialization can usually be done by the compiler. Checking that components are initialized properly is much more likely to need to be done at run-time.

Finally, we took care with the definitions of the built-in types both to rule out errors and to enable error detection. For example, we do bounds checking for ints and reals. Arrays are especially interesting in this regard. CLU arrays cannot have any uninitialized elements. When they are created, they contain some elements (usually none) provided as arguments to the creation operation. Thereafter they can grow and shrink on either end; each time an array grows, the new element is supplied. Furthermore, bounds checking is done on every array operation that needs it (for example, when the ith element is fetched, we check to be sure that the index i is legal). Finally, arrays provide an iterator (see section 10.3.10) that yields all elements and a second iterator that yields all legal indices, allowing a programmer to avoid indexing errors altogether.

10.3.7 Parametric Polymorphism

I mentioned earlier that we wanted to treat built-in and user-defined types alike. Because built-in types could make use of parameters, we wanted to allow them for user-defined types too. At the same time we wanted to provide complete type checking for them.

For example, CLU arrays are parameterized. An "array" is not a type by itself. Instead it is a "type generator" that, given a type as a parameter, produces a type. Thus, given the parameter int, it produces the type array[int]. We say that providing the parameter causes the type to be "instantiated." It is clearly useful to have parameterized user-defined types; for example, using this mechanism we could define a set type generator that could be instantiated to provide set[int], set[char], set[set[char]], and so on.

The problem with type generators is how to type-check the instantiations. We limit actual values of parameters to compile time constants such as "3," "int," and "set[int]." However, when the parameter is a type, the type generator may need to use some of its operations. For example, to test for set membership requires the ability to compare objects of the parameter type for equality. Doing this requires the use of the "equal" operation for the parameter type.

Our original plan was to pass in a type-object (consisting of a group of operations) as an argument to a parameterized module, and have the code of the module check (at run-time) whether the type had the operations it needed with the proper signatures. Eventually we invented the "where" clause [Liskov 1977a], which describes the names and signatures of any operations the parameter type must have, for example,

```
set = cluster [t: type] is create, member, size, insert, delete, elements
 where t has equal: proctype (t, t) returns (bool)
```

Inside the body of a parameterized module, the only operations of a type parameter that can be used are those listed in the where clause. Furthermore, when the type is instantiated, the compiler checks that the actual type parameter has the operations (and signatures) listed in the where clause. In this way, complete compile-time checking occurs.

CLU was way ahead of its time in its solution for parameterized modules. Even today, most languages do not support parametric polymorphism, although there is growing recognition of the need for it (for example, [Cardelli 1988]).

10.3.8 Other Uniformity Issues

In the previous section I discussed how user-defined types can be parameterized just like built-in ones. In this section I discuss two other uniformity issues, the syntax of operation calls and syntax for expressions. I also discuss the way CLU views the built-in types, and what built-in types it provides.

A language such as CLU that associates operations with types has a naming problem: many types will have operations of the same name (e.g., "create," "equal," "size"), and when an operation is called we need some way of indicating which one is meant. One possibility is to do this with overloading, for example, "equal" denotes many procedures, each with a different signature, and the one intended is selected by considering the context of the call. This rule works fairly well (assuming no coercions) when the types of the arguments are sufficient to make the determination, for example, equal(s, t) denotes the operation named "equal" whose first argument is of s's type and whose second argument is of t's type. It does not work so well if the calling context must be considered, which is the case for all creation operations. For example, we can tell that set create is meant in the following code:

```
s: set[int] := create()
```

but it is more difficult (and sometimes impossible) if the call occurs within an expression.

We wanted a uniform rule that applied to all operations of a type, including creation operations. Also, we were vehemently opposed to using complicated rules to resolve overloading (e.g., as in ALGOL 68). This led us to require instead that every call indicate explicitly the exact operation being called, for example,

```
s: set[int] := set[int]$create()
```

In doing so, we eliminated overloading altogether: the name of an operation is always of the form t\$0, where t is the name of its type, and o is its name within its type. This rule is applied uniformly to both built-in and user-defined types.

We also allow certain short forms for calls. Most languages provide an expression syntax that allows symbols such as "+" to be used and allows the use of infix notation. We wanted to provide this too. To accomplish this we used Peter Landin's notion of "syntactic sugar" [Landin 1964]. We allow common operator symbols but these are only short forms for what is really happening, namely a call on an operation using its full t\$0 name. When the compiler encounters such a symbol, it "desugars" it by following a simple rule: it produces t\$0 where t is the type of the first argument, and 0 is the operation name associated with the symbol. Thus "x + y" is desugared to "t\$add(x, y)" where t is the type of x. Once the desugaring has happened, the compiler continues processing using the desugared form (it even does type checking using this form). In essence the desugared form is the canonical form for the program.

Not only is this approach simple and easy to understand, it applies to both built-in and user-defined types uniformly. To allow sugars to be used with a new type, the type definer need only choose the right names for the operations. For example, to allow the use of +, he or she names the addition operation "add." This notion of desugaring applies to all the arithmetic operations, to equality and related operations (e.g., <), and also to the operations that access and modify fields of records and elements of arrays.

We did not succeed in making built-in and user-defined types entirely alike, however. Some built-in types have literals (e.g., ints). Although we considered having a special literal notation for user-defined types, in the end we concluded that it offered very little advantage over regular calls of creation operations. Another difference is that there is more power in our parameterization mechanism for records than exists for user-defined types. A record type generator is parameterized by the names and types of its fields; different instantiations can have different numbers of fields, and the operation names are determined by the field names. User-defined type generators must have a fixed number of parameters, and the operation names are fixed when the type generator is defined.

Nevertheless, we achieved a design with a high degree of uniformity. This ultimately colored our view of the built-in types. We ceased to think of them as something special; instead they were just the types we provided. This led us to decide that we need not be parsimonious with the built-in types. For example, all the type generators come in mutable/immutable pairs, for example, array/sequence, record/struct, variant/oneof (these are tagged unions), although just providing the mutable generators would have been sufficient (and the decision to provide both mutable and immutable generators was made very late in the design). Naturally we thought of the built-in types in terms of their operations, because this was how we thought about all types. We were generous with the operations for built-in types: we provided all operations that we thought users might reasonably need, rather than a small subset that would have been semantically complete. I believe this is the proper view when defining a type (either built-in or user-defined) that is expected to be used by many different people.

The built-in types of CLU are similar to those of other modern languages. Procedures are first class values in CLU; we permit them to be passed as arguments, returned as results, and stored in data

structures. We have an easy time with procedures because they are not allowed to have free variables and therefore we do not need to create closures for them. Recursive calls are permitted.

CLU provides a type called "any" that is the union of all types. An object of type any can be "forced" at run-time to its underlying type, but this does not lead to type errors, because an attempt to force the object to the wrong type will fail. A type such as "any" is needed in a statically typed language; in essence it provides an escape to run-time type-checking.

10.3.9 Exception Handling

I have already discussed the fact that the main goal of the work on CLU was to support a programming methodology. We had a strong belief that some kind of exception mechanism was needed for this. We wanted to support

"robust" or "fault-tolerant" programs, i.e., programs that are prepared to cope with the presence of errors by attempting various error recovery techniques [Liskov 1975b, p. 9].

This means they must be prepared to check for "exceptional" conditions and to cope with them when they occur; a majority of the code is often dedicated to this. Without a good mechanism, this code is both hard to write and difficult to read. Also, we believed that support for exceptions

strengthens the abstraction power of the language. Each procedure is expected to be defined over all possible values of its input parameters and all possible actions of the procedures it calls. However, it is not expected to behave in the same way in all cases. Instead, it may respond appropriately in each case [Liskov 1975b, p. 11].

Therefore, we decided that CLU ought to have an exception mechanism. Support for such a mechanism was already a goal in early 1974 [Zilles 1974b]. In doing the design, we were aware of mechanisms in PL/I, Mesa [Mitchell 1978; Lampson 1974], and also Roy Levin's thesis [Levin 1977] and the paper by John Goodenough [Goodenough 1975].

CLU provides an exception mechanism based on the termination model of exceptions: A procedure call terminates in one of a number of conditions; one is the "normal" return and the others are "exceptional" terminations. We considered and rejected the resumption model present in both PL/I and Mesa because it was complex and also because we believed that most of the time, termination was what was wanted. Furthermore, if resumption were wanted, it could be simulated by passing a procedure as an argument (although closures would be useful here).

CLU's mechanism is unusual in its treatment of unhandled exceptions. Most mechanisms pass these through: if the caller does not handle an exception raised by a called procedure, the exception is propagated to its caller, and so on. We rejected this approach because it did not fit our ideas about modular program construction. We wanted to be able to call a procedure knowing just its specification, not its implementation. However, if exceptions are propagated automatically, a procedure may raise an exception not described in its specification.

Although we did not want to propagate exceptions automatically, we also did not want to require that the calling procedure handle all exceptions raised by the called procedure, because often these represented situations in which there was nothing the caller could do. For example, it would be a nuisance to have to provide handlers for exceptions that ought not to occur, such as a bounds exception for an array access when you have just checked that the index is legal. Therefore, we decided to turn all unhandled exceptions into a special exception called "failure" and propagate it. This mechanism seems to work well in practice.

The main decisions about our exception mechanism had been made by June 1975 [Liskov 1975b], but we noted that

The hardest part of designing an exception handling mechanism, once the basic principles are worked out, is to provide good human engineering for catching exceptions [Liskov 1975b, p. 13].

We worked out these details over the following two years. We had completed the design by the fall of 1977; the mechanism is described in [Liskov 1977b, 1978a, 1979b].

CLU exceptions are implemented efficiently [Liskov 1978b]. As a result, they are used in CLU programs not just to indicate when errors occur but as a general way of conveying information from a called procedure to its caller.

10.3.10 Iterators

One of the tenets of the CLU design was that we were not going to do research on control structures. However, we did such work in defining the exception mechanism, and also in designing certain other control structures to make up for the lack of gotos (e.g., the **break** statement, which terminates a loop). We also did it in defining iterators.

Iterators were inspired by a construct in Alphard called a "generator" [Shaw 1976, 1977]. We first learned about this in the summer of 1975 when we visited the Alphard group at CMU. We were intrigued by generators because they solved some problems with data abstractions, but we thought they were too complicated. Russ Atkinson designed iterators on the airplane going back to Boston after this meeting and described them in a design note in September 1975 [Atkinson 1975].

The problem solved by both generators and iterators is the following: many data abstractions are collections of elements, and the reason for collecting the elements is so that later you can do something to them. Examples of such collections are arrays, sets, and lists. The problem is that for some types there is no obvious way to get to the elements. For arrays, you can use indexes; for lists, you can follow links. But for sets it is not clear what to do. What you would like is an operation of the type that provides the elements. Such an operation could be a procedure that returns an array containing the elements, but that is expensive if the collection is large. Instead, it would be nice to get at the elements one at a time. A generator does this by providing a group of operations, containing at least an operation to get the generation started, an operation to get the next element, and an operation to determine whether there are any more elements. Alphard generators had several more operations, and the Alphard designers worked out a way to use the for statement to call these operations at appropriate points.

A CLU iterator is a single operation that yields its results incrementally. For example,

```
elements = iter (s: set[t]) yields (t)
```

produces all the elements in set s, but it yields them one at a time. An iterator is called in a for statement:

```
for x: int in set[int]$elements(coll) do
...
```

The **for** loop begins by calling the iterator. Each time the iterator yields a result, the loop body is executed; when the body finishes, control resumes in the iterator, and when the iterator returns, the loop terminates. Also, if the loop body causes the loop to terminate, the iterator terminates.

Iterators are related to coroutines; the iterator and the body of the **for** loop pass control back and forth. However, their use is limited so that CLU programs can make do with a single stack. They are inexpensive: a yield effectively calls the loop body, which returns to the iterator when it is finished.

BARBARA LISKOV

(Calls are very cheap in CLU.) Imposing the limitations on iterators was done to get the efficient, single stack implementation, albeit at the expense of some expressive power. For example, iterators cannot be used to compute whether two lists have the same elements, because to do this you need to iterate through the two lists side by side, and CLU only allows iterator calls to be nested.

10.3.11 Putting Programs Together

From the start, we believed that modules should be compiled separately and linked together to form programs. Furthermore we wanted to be able to compile programs that used abstractions before the used abstractions had been implemented or even fully defined (in the case of an abstract type, only some of the type's operations may be known when the type is invented). Nevertheless, we wanted to have complete intermodule type checking, and we wanted the checking to be accurate: when compiling a using module, we wanted to check the actual interface of the used module rather than some local definitions that might be wrong. (CLU modules are procedures, clusters, and iterators.)

By September 1973, we had already decided that CLU programs should be developed within a program library [Liskov 1973c]. The library contained "description units," each of which represented an abstraction. A description unit contained an interface specification for its abstraction; for a data abstraction, this consisted of the names and signatures of the operations. The description unit also contained zero or more implementations. Its interface specification could not be changed (after an initial period when the abstraction is being defined), but new implementations could be added over time

When compiling a module, the compiler would use the interface specifications in description units in the library to type check all its uses of other modules. The module uses local names to refer to other modules:

However, using the entire library to map a module-name provides too much flexibility and leads to the possibility of name conflicts. Instead the compiler interprets module-names using a directory supplied by the user [Liskov 1973c, p. 29].

The description units used in this way did not need to contain any implementations. Implementations would be selected in a separate step, at link time. In this way we could support top-down program construction, and we could change the implementation of a used module without having to recompile using modules. The library is described in the reference manual [Liskov 1979c, 1984].

The CLU library was never implemented because we never had enough time; it was finally implemented for Argus [Liskov 1983, 1988]. However, our compiler and linker provide an approximation to what we wanted. The compiler can be run in "spec" mode to produce interface specifications of a module or modules and store them in a file. One or more spec files can be supplied when compiling a module and the compiler will use the information in them to do intermodule type checking. Implementations are selected using the linker, which combines (object) files produced by the compiler into a program.

Our insistence on declared interface specifications contrasts with work on type inference, for example, in ML [Milner 1990]. I believe specifications are crucial because they make it possible for programmers to work independently; one person can implement an abstraction while others implement programs that use it. Furthermore, the compiler should use the information in the specification because this makes top-down implementation possible. Inference could still be used within the body of a module, however.

10.4 EVALUATION

The main goal of the work on CLU was to contribute to research in programming methodology. We hoped to influence others through the export of ideas rather than by producing a widely used tool. In this section I discuss the success of CLU as a programming tool and a programming language, and also its influence on programming methodology.

CLU has been used in a number of applications including a text editor called TED that is still in use today, a WYSIWYG editor called ETUDE, a browser for database conceptual schemas, a circuit design system, a gate array layout system, and the LP theorem-proving system [Garland 1990] and other related work in rewriting systems [Anantharaman 1989]. These projects vary in size; some were large projects involving several programmers and lasting several years. CLU is still being used in the work on LP.

CLU has also been used in teaching; this is probably its main use today both at MIT and elsewhere (for example, at the Tokyo Institute of Technology where it is "the language" in the Information Science department [Kimura 1992]). It is the basis of a book on programming methodology that I wrote with John Guttag [Liskov 1986]. It is used at MIT in our software engineering course and also in our compiler construction course.

In addition, CLU has been used in research. There have been follow-on projects done elsewhere including a CLU-based language developed in Finland [Arkko 1989], and a parallel version of CLU called CCLU [Bacon 1988a; Cooper 1987] developed at Cambridge University in England. CCLU grew out of the Swift project at MIT [Clark 1985], in which CLU was extended and used as a system programming language. It has been widely used in research at Cambridge [Bacon 1988b; Craft 1983]. CLU was also the basis of my own later work on Argus [Liskov 1983, 1988], a programming language for distributed systems.

Although CLU has been exported to several hundred sites over the years, it is not used widely today. In retrospect, it is clear that we made a number of decisions that followed from our view of CLU as a research vehicle but made it highly unlikely that CLU would succeed in the marketplace. We did not take any steps to promote CLU or to transfer it to a vendor to be developed into a product. Furthermore, in developing our compiler, we emphasized performance over portability, and the compiler is difficult to port to new machines. (This problem is being corrected now with our new portable compiler.) Finally, we were very pure in our approach to the language; a practical tool might need a number of features we left out (for example, formatted I/O).

In spite of the fact that it is not widely used, I believe that CLU was successful as a language design. CLU is neat and elegant. It makes it easier to write correct programs. Its users like it (to my surprise, they even like the "t\$o" notation because they believe it enhances program correctness and readability). CLU does not contain features that we would like to discard, probably because we were so parsimonious in what we put in. Its features have stood the test of time. It is missing some desirable features including recursive type definitions and a closure mechanism. (Some of these features have been put into Argus.)

CLU has been an influence on programming languages both directly and indirectly. Many of the features of CLU were novel; in addition to the support for data abstraction through clusters, there are iterators, the exception mechanism, and the mechanism for parametric polymorphism. These ideas have had an important impact on programming language design and CLU's novel features have made their way into many modern languages. Among the languages influenced by CLU are Ada, Cedar/Mesa [Horning 1991], C++, ML, Modula 3 [Nelson 1991], and Trellis/Owl [Schaffert 1986].

BARBARA LISKOV

CLU is an object-oriented language in the sense that it focuses attention on the properties of data objects and encourages programs to be developed by considering abstract properties of data. It differs from what are more commonly called object-oriented languages in two ways. The first difference is relatively small: CLU groups operations with types whereas object-oriented languages group them with objects. The other is more significant: CLU lacks an inheritance mechanism. Object-oriented languages use inheritance for two purposes. Inheritance is used to achieve "subtype polymorphism," which is the ability to design by identifying a generic abstraction and then defining more specific variants of that abstraction as the design progresses (for example, "windows" with "bordered windows" as a subtype). Inheritance is also used to develop code by modifying existing code, and in most object-oriented languages, encapsulation can be violated, because the designer of the subclass can make use of implementation details of the superclass. Of course, this means that if the superclass implementation is changed, all the subclasses will need to be reimplemented. I think this use of inheritance is not desirable in production programs or in programs developed by many people.

I believe that subtype polymorphism is a useful program development idea. If CLU were being designed today, I would probably try to include it. I am doing such a design in my current research on an object-oriented database system called Thor [Liskov, 1992].

The work on CLU, and other related work such as that on Alphard, served to crystallize the idea of a data abstraction and make it precise. As a result, the notion is widely used as an organizing principle in program design and has become a cornerstone of modern programming methodology.

ACKNOWLEDGMENTS

I consulted a number of people about historical matters, including Russ Atkinson, Austin Henderson, Jim Horning, Eliot Moss, Greg Nelson, Bob Scheifler, Mary Shaw, Alan Snyder, and Steve Zilles. In addition, several people gave me comments about earlier drafts of this paper, including Mark Day, Dorothy Curtis, John Guttag, Jim Horning, Daniel Jackson, Butler Lampson, Eliot Moss, Rishiyur Nikhil, Bob Scheifler, and Alan Snyder, and the referees.

APPENDIX A. PEOPLE WHO ATTENDED THE HARVARD MEETING

There were about twenty attendees at the Harvard meeting, including: Brian Clark, Ole-Johan Dahl, Jack Dennis, Nico Habermann, Austin Henderson, Carl Hewitt, Tony Hoare, Jim Horning, Barbara Liskov, Jim Mitchell, James H. Morris, John Reynolds, Doug Ross, Mary Shaw, Joe Stoy, Bill Wulf, and Steve Zilles.

APPENDIX B. PEOPLE INVOLVED IN THE CLU EFFORT

CLU originated in joint work between myself and Steve Zilles, with Austin Henderson acting as an interested observer and critic. Most of the work on the CLU design was done by myself, Russ Atkinson, Craig Schaffert, and Alan Snyder, but others also contributed to the design, including Toby Bloom, Deepak Kapur, Eliot Moss, Bob Scheifler, and Steve Zilles. Over the course of the CLU project, the CLU group also included Jack Aiello, Valdis Berzins, Mark Laventhal, and Bob Principato. In addition to members of the CLU group, the CLU meetings in the first two years were attended by Nimal Amersinghe, Jack Dennis, Dave Ellis, Austin Henderson, Paul Kosinski, Joe Stoy, and Eiiti Wada.

The first CLU implementation was done by Russ Atkinson, Craig Schaffert, and Alan Snyder. Eliot Moss and Bob Scheifler worked on later implementations. Still later implementation work was done by Paul Johnson, Sharon Perl, and Dorothy Curtis.

APPENDIX C. PROJECT SCHEDULE

From the time the design started in 1973 until we had our production compiler in 1980, I estimate that approximately fourteen person-years were spent on CLU. Until 1978, all of this work was done by myself and students. In June of 1978, Bob Scheifler became a member of the full-time technical staff, and Paul Johnson joined the group in March, 1979. By then, the research group was working on the Argus project [Liskov 1983, 1988]. Bob and Paul worked on the CLU implementation, but they also spent part of their time contributing to our work on Argus.

The work on CLU proceeded in several stages:

CLU .5

The first stage was the design and implementation of a preliminary version of CLU called CLU .5. This work started in the fall of 1973. At first language design issues were considered at meetings of a group that included both people interested in CLU and people working on Jack Dennis' dataflow language [Dennis 1975]. In fact, our initial plan was to use the dataflow work as a basis for the CLU definition [Dennis 1974], but this plan was dropped sometime in 1974. The two groups began to meet separately in January 1974, although members of the data flow group continued to attend CLU meetings. Most of the work between meetings was done by members of the CLU group, especially Russ, Craig, Alan, and myself; Steve and Austin also joined in some of this work.

The goal over the first year was to define a preliminary version of CLU that could be implemented as a proof of concept. Work on the compiler started in summer 1974 and was done by Alan (the parser), Russ (the code generator), and Craig (the type checker). At first the code generator produced Lisp; later, for political reasons, it was changed to produce MDL [Falley 1977]. (MDL was a dialect of Lisp that contained a richer set of data structures and did some compile-time type checking.) The compiler was initially implemented in Lisp, but was soon rewritten in CLU. Using CLU to implement its own compiler was very helpful to us in evaluating its expressive power. The implementation was done for the PDP-10.

CLU .5 is described in [Liskov 1974c] and also in the preliminary reference manual, which was published (internally only) in January 1975 [Snyder 1975]. It included all of current CLU (in some form) except for exception handling and iterators. It had parameterized types (type definitions that take types as parameters and can be instantiated to produce types), but the mechanism required type checking at run-time. At that point it was unclear to us whether parameterized types really could be type-checked statically.

CLU

At the same time that we were implementing CLU .5, we continued work on the design of CLU. All the features of CLU were designed and integrated into the language by the end of 1976. A paper documenting CLU at this stage appeared in early 1976 [Liskov 1976] and another one in early 1977 [Liskov 1977c]. After we felt that we understood every part of CLU, we spent most of 1977 reviewing the design and made lots of small changes, for example, to the syntax. As we went along, we changed the compiler to match the language. The CLU reference manual was published in July 1978 [Liskov 1978a].

In 1977, we reimplemented the compiler so that it generated instructions in macro-assembler rather than MDL, leading to both faster run-time execution and faster compilation. (MDL had a very slow compiler and we found the time taken to do double compilation—from CLU to MDL to assembler—very annoying.) Going directly to assembler meant that we had to write our own standalone run-time system, including the garbage collector. In addition, we had to provide our own debugger. In doing the move we designed new implementation techniques for iterators, exception handling, and parameterized modules; these are described in [Liskov 1978b]. Bob Scheifler did the compiler front end, Russ Atkinson implemented the run-time system (as macros) and the debugger, and Eliot Moss wrote the garbage collector.

Finishing Up

We did a final pass at the language design during 1979. We had quite a bit of user experience by then and we added some features that users had requested, most notably the "resignal" statement (this is part of our exception mechanism), and "own" data. Our last design note appeared in July, 1979. The final version of the reference manual was published in October 1979 [Liskov 1979c, 1984].

The compiler was changed to accept the new features, and also to produce machine code rather than macros; the compiler produced code for DEC System 20. Only at this point did we provide static instantiation of parameterized modules (in the linker, written by Paul Johnson); earlier implementations had used a dynamic approach, in which information about the parameters was passed to the code at run-time. We also finally provided an intermodule type-checking mechanism (see section 10.3.11). By 1980 we had a high quality compiler that could be exported to other groups with confidence.

Later we retargeted the compiler for VAXes and still later for M68000 machines (Sharon Perl did this port). Today we are moving CLU again, but this time we are changing the compiler to generate C so that it will be easy to port from now on; Dorothy Curtis is doing this work.

REFERENCES

- [Aiello, 1974] Aiello, Jack, An investigation of current language support for the data requirements of structured programming, Technical Memo MIT/LCS/TM-51, MIT Laboratory for Computer Science, Cambridge, MA, September 1974.
- [Anantharaman, 1989] Anantharaman, S., J. Hsieng, and J. Mzali, SbReve2: A term rewriting laboratory with AC-Unfailing completion, in *Proceedings of the 3rd International Conference on Rewriting Techniques and Applications*, 1989. Lecture Notes in Computer Science, 355, Springer-Verlag.
- [Arkko, 1989] Arkko, J., V. Hirvisalo, J. Kuusela, E. Nuutila and M. Tamminen, XE reference manual (XE version 1.0), 1989.
 Dept. of Computer Science, Helsinki University of Technology, Helsinki, Finland.
- [Atkinson, 1975] Atkinson, Russell, Toward more general iteration methods in CLU, CLU Design Note 54, Programming Methodology Group, MIT Laboratory for Computer Science, Cambridge, MA, Sept. 1975.
- [Bacon, 1988a] Bacon J., and K. Hamilton, Distributed computing with RPC: The Cambridge approach, in Barton, M., et al., eds., *Proceedings of IFIPS Conference on Distributed Processing*, North Holland, 1988.
- [Bacon, 1988b] Bacon J., I. Leslie, and R. Needham, Distributed computing with a processor bank, in *Proceedings of Workshop on Distributed Computing*, Berlin: 1988. Also Springer Verlag Lecture Notes in Computer Science, 433, 1989.
- [Balzer, 1967] Balzer, Robert M., Dataless programming, in Fall Joint Computer Conference, 1967.
- [Berzins, 1979] Berzins, Valdis, Abstract model specifications for data abstractions, Technical Report MIT/LCS/TR-221, MIT Laboratory for Computer Science, Cambridge, MA, July 1979.
- [Cardelli, 1988] Cardelli, Luca, A semantics of multiple inheritance, Information and Computation, 76, 1988, 138-164.
- [Chambers, 1990] Chambers, Craig, and David Ungar, Iterative type analysis and extended message splitting: Optimizing dynamically-typed object-oriented programs, in *Proceedings of the ACM SIGPLAN '90 Conference on Programming Language Design and Implementation*, June 1990.
- [Clark, 1985] Clark, David, The structuring of systems using upcalls, in Proceedings of the Tenth ACM Symposium on Operating Systems Principles, Orcas Island, WA: ACM 1985.
- [Cooper, 1987] Cooper, R., Pilgrim: A debugger for distributed systems, in Proceedings of IEEE 7th ICDCS, Berlin: 1987.
- [Craft, 1983] Craft, D., Resource management in a decentralised system, Operating Systems Review, 17:5, June 1983, 11-19.
- [Dahl, 1970] Dahl, O.-J., B. Myhrhaug, and K. Nygaard, The Simula 67 common base language, Publication No. S-22, Norwegian Computing Center, Oslo, 1970.
- [Dennis, 1974] Dennis, Jack, and Barbara Liskov, Semantic foundations for structured programming, Proposal to National Science Foundation. 1974.
- [Dennis, 1975] Dennis, Jack, A first version of a data flow procedure language, Project MAC Technical Memorandum 66, Cambridge, MA: MIT Laboratory for Computer Science, May 1975. Also published in *Proceedings of Symposium on Programming*, Institut de Programmation, University of Paris, Paris, France, Apr. 1974, 241–271.
- [Dijkstra, 1968a] Dijkstra, Edsger W., Go To statement considered harmful, *Communications of the ACM*, 11:3, Mar. 1968, 147-148.
- [Dijkstra, 1968b] Dijkstra, Edsger W., The structure of the "THE"-multiprogramming system, Communications of the ACM, 11:5, May 1968, 341-346.
- [Dijkstra, 1969] Dijkstra, Edsger W., Notes on structured programming, in Structured Programming, Academic Press, 1969.

- [Earley, 1971] Earley, Jay, Toward an understanding of data structures, Communications of the ACM, 14:10, October 1971, 617-627.
- [Falley, 1977] Falley, Stuart W., and Greg Pfister, MDL—Primer and Manual, MIT Laboratory for Computer Science, Cambridge, MA, 1977.
- [Garland, 1990] Garland, Stephen, John Guttag, and James Horning, Debugging Larch shared language specifications, IEEE Transactions on Software Engineering, 16:9, Sept. 1990, 1044–1057.
- [Goguen, 1975] Goguen, J. A., J. W. Thatcher, E. G. Wagner, and J. B. Wright, Abstract data-types as initial algebras and correctness of data representations, in *Proceedings of Conference on Computer Graphics, Pattern Recognition and Data Structure*, May 1975.
- [Goodenough, 1975] Goodenough, John, Exception handling: Issues and a proposed notation, Communications of the ACM, 18, Dec. 1975, 683-696.
- [Guttag, 1975] Guttag, John, The specification and application to programming of abstract data types, Technical Report CSRG-59, Computer Systems Research Group, University of Toronto, Canada, 1975.
- [Guttag, 1977] Guttag, John, Abstract data types and the development of data structures, Communications of the ACM, 20:6, June 1977. Also in Proceedings of Conference on Data: Abstraction, Definition and Structure, Salt Lake City, UT, Mar. 1976.
- [Guttag, 1980] Guttag, John, Notes on Type Abstraction (Version 2), *IEEE Transactions on Software Engineering*, SE-6:1, Jan. 1980, 13–23.
- [Herlihy, 1982] Herlihy, Maurice, and Barbara Liskov, A value transmission method for abstract data types, ACM Transactions on Programming Languages and Systems, 4:4, Oct. 1982, 527-551.
- [Hoare, 1972] Hoare, C. A. R., Proof of correctness of data representations, Acta Informatica, 4, 1972, 271-281.
- [Horning, 1991] Horning, James, Private communication, 1991.
- [Ichbiah, 1973] Ichbiah, Jean, J. Rissen, and J. Heliard, The two-level approach to data definition and space management in the LIS system implementation language, in *Proceedings of ACM SIGPLAN-SIGOPS Interface Meeting—Program-ming Languages-Operating Systems*, Savannah, GA: ACM, Apr. 1973.
- [Kimura, 1992] Kimura, Izumi, Private communication, 1992.
- [Lampson, 1974] Lampson, Butler, James Mitchell, and Edward Satterthwaite, On the transfer of control between contexts, in Proceedings of Symposium on Programming, Institut de Programmation, University of Paris, Paris, France: 1974.
- [Landin, 1964] Landin, Peter, The mechanical evaluation of expressions, Computer Journal, 6:4, Jan. 1964, 308-320.
- [Levin, 1977] Levin, Roy, Program structures for exceptional condition handling, Ph.D. dissertation, Dept. of Computer Science, Carnegie Mellon University, Pittsburgh, PA, 1977.
- [Liskov, 1972a] Liskov, Barbara, A design methodology for reliable software systems, in Proceedings of Fall Joint Computer Conference 41, Part 1, IEEE, Dec. 1972. Also published in Tutorial on Software Design Techniques, Peter Freeman and A. Wasserman, Eds., IEEE, 1977, 53-61.
- [Liskov, 1972b] Liskov, Barbara, The design of the Venus operating system, Communications of the ACM, 15:3, Mar. 1972. Also published in Software Systems Principles: A Survey, Peter Freeman, SRA Associates, Inc., Chicago 1975, 542–553.
- [Liskov, 1973a] Liskov, Barbara, Report of session on structured programming, in *Proceedings of ACM SIGPLAN-SIGOPS Interface Meeting—Programming Languages-Operating Systems*, Savannah, GA: ACM, Apr. 1973.
- [Liskov, 1973b] Liskov, Barbara, Fundamental studies group progress report, in Project MAC Progress Report X, Cambridge, MA: MIT Laboratory for Computer Science 1973.
- [Liskov, 1973c] Liskov, Barbara, and Stephen Zilles, An approach to abstraction, Computation Structures Group Memo 88, MIT Laboratory for Computer Science, Cambridge, MA, September 1973.
- [Liskov, 1974a] Liskov, Barbara, and Stephen Zilles, Programming with abstract data types, in *Proceedings of ACM SIGPLAN Conference on Very High Level Languages*, ACM 1974.
- [Liskov, 1974b] Liskov, Barbara, Fundamental studies group progress report, in Project MAC Progress Report XI, Cambridge, MA: MIT Laboratory for Computer Science 1974.
- [Liskov, 1974c] Liskov, Barbara, A note on CLU, Computation Structures Group Memo 112, Laboratory for Computer Science, MIT, Cambridge, MA, Nov. 1974.
- [Liskov, 1975a] Liskov, Barbara, Multiple implementation of a type, CLU Design Note 53, Cambridge, MA: MIT Laboratory for Computer Science, July 1975.
- [Liskov, 1975b] Liskov, Barbara, Fundamental studies group progress report, in Laboratory for Computer Science Progress Report XII, Cambridge, MA: MIT Laboratory for Computer Science 1975.
- [Liskov, 1976] Liskov, Barbara, Introduction to CLU, in S. A. Schuman, Ed., New Directions in Algorithmic Languages 1975, INRIA, 1976.
- [Liskov, 1977a] Liskov, Barbara, Programming methodology group progress report, in Laboratory for Computer Science Progress Report XIV, Cambridge, MA: MIT Laboratory for Computer Science 1977.

- [Liskov, 1977b] Liskov, Barbara, and Alan Snyder, Structured exception Handling, Computation Structures Group Memo 155, MIT Laboratory for Computer Science, Cambridge, MA, Dec. 1977.
- [Liskov, 1977c] Liskov, Barbara, Alan Snyder, Russell Atkinson, and J. Craig Schaffert, Abstraction mechanisms in CLU, Communications of the ACM, 20:8, Aug. 1977, 564-576. Also published as Computation Structures Group Memo 144-1, MIT Laboratory for Computer Science, Cambridge, MA, Jan. 1977.
- [Liskov, 1978a] Liskov, Barbara, Russell Atkinson, Toby Bloom, J. Eliot Moss, J. Craig Schaffert, Robert Scheifler, and Alan Snyder, CLU reference manual, Computation Structures Group Memo 161, MIT Laboratory for Computer Science, Cambridge, MA, July 1978.
- [Liskov, 1978b] Liskov, Barbara, Russell Atkinson, and Robert Scheifler, Aspects of implementing CLU, in Proceedings of the Annual Conference, ACM 1978.
- [Liskov, 1979a] Liskov, Barbara, Modular program construction using abstractions, Computation Structures Group Memo 184, MIT Laboratory for Computer Science, Cambridge, MA, Sept. 1979.
- [Liskov, 1979b] Liskov, Barbara, and Alan Snyder, Exception Handling in CLU, IEEE Transactions on Software Engineering, SE-5:6, Nov. 1979, 546-558.
- [Liskov, 1979c] Liskov, Barbara, Russell Atkinson, Toby Bloom, J. Eliot Moss, J. Craig Schaffert, Robert Scheifler, and Alan Snyder, CLU reference manual, Technical Report MIT/LCS/TR-225, MIT Laboratory for Computer Science, Cambridge, MA, Oct. 1979.
- [Liskov, 1983] Liskov, Barbara, and Robert Scheifler, Guardians and actions: Linguistic support for robust, distributed programs, ACM Transactions on Programming Languages and Systems, 5:3, July 1983, 381-404.
- [Liskov, 1984] Liskov, Barbara, Russell Atkinson, Toby Bloom, J. Eliot Moss, J. Craig Schaffert, Robert Scheifler, and Alan Snyder, CLU Reference Manual, Springer-Verlag, 1984. Also published as Lecture Notes in Computer Science 114, G. Goos and J. Hartmanis, Eds., Springer-Verlag, 1981.
- [Liskov, 1986] Liskov, Barbara, and John Guttag, Abstraction and Specification in Program Development, Cambridge MA: MIT Press and McGraw Hill, 1986.
- [Liskov, 1988] Liskov, Barbara, Distributed programming in Argus, Communications of the ACM, 31:3, Mar. 1988, 300–312.
 [Liskov, 1992] Liskov, Barbara, Preliminary design of the Thor object-oriented database system, Programming Methodology Group Memo 74, MIT Laboratory for Computer Science, Cambridge, MA, March 1992.
- [McKeag, 1973] McKeag, R. M., Programming languages for operating systems, in *Proceedings of ACM SIGPLAN-SIGOPS Interface Meeting—Programming Languages-Operating Systems*, Savannah, GA: ACM, Apr. 1973.
- [Milner, 1990] Milner, Robin, M. Tofte, and R. Harper, The Definition of Standard ML, Cambridge, MA: MIT Press, 1990.
- [Mitchell, 1978] Mitchell, James G., W. Maybury, and R. Sweet, Mesa language manual, Technical Report CSL-78-1, Xerox Research Center, Palo Alto, CA, Feb. 1978.
- [Morris, 1973a] Morris, James H., Jr., Protection in programming languages, Communications of the ACM, 16:1, Jan. 1973, 15-21.
- [Morris, 1973b] Morris, James H., Jr., Types are not sets, in *Proceedings of the Symposium on Principles of Programming Languages*, ACM 1973.
- [Moss, 1978] Moss, J. Eliot, Abstract data types in stack based languages, Technical Report MIT/LCS/TR-190, Cambridge, MA: MIT Laboratory for Computer Science, Feb. 1978.
- [Nelson, 1991] Nelson, Greg, Private communication, 1991.
- [Palme, 1973] Palme, Jacob, Protected program modules in Simula 67, FOAP Report C8372-M3 (E5), Stockholm, Sweden: Research Institute of National Defence, Division of Research Planning and Operations Research, July 1973.
- [Parnas, 1971] Parnas, David, Information distribution aspects of design methodology, in *Proceedings of IFIP Congress*, North Holland Publishing Co., 1971.
- [Parnas, 1972a] Parnas, David, On the Criteria to be used in decomposing systems into modules, *Communications of the ACM*, 15:12, Dec. 1972, 1053–1058.
- [Parnas, 1972b] Parnas, David, A Technique for the specification of software modules with examples, Communications of the ACM, 15, May 1972, 330–336.
- [PMG, 1979a] Programming Methodology Group, CLU Design Notes, MIT Laboratory for Computer Science, Cambridge, MA, 1973–1979.
- [PMG, 1979b] Programming Methodology Group, CLU Design Meeting Minutes, MIT Laboratory for Computer Science, Cambridge, MA, 1974-1979.
- [Randell, 1969] Randell, Brian, Towards a methodology of computer systems design, in *Software Engineering*, P. Naur and B. Randell, Eds., NATO Science Committee, 1969.
- [Ross, 1970] Ross, Douglas T., Uniform referents: An essential property for a software engineering language, in J. T. Tou, Ed., Software Engineering, Academic Press, 1970.

- [Schaffert, 1978] Schaffert, J. Craig, A formal definition of CLU, Technical Report MIT/LCS/TR-193, MIT Laboratory for Computer Science, Cambridge, MA, Jan. 1978.
- [Schaffert, 1986] Schaffert, Craig, T. Cooper, B. Bullis, M. Kilian and C. Wilpolt, An introduction to Trellis/Owl, in *Proceedings of ACM Conference on Object Oriented Systems, Languages and Applications*, Portland, OR: Sept. 1986.
- [Scheifler, 1976] Scheifler, Robert, An analysis of inline substitution for a structured programming language, S.B. Thesis, Department of Electrical Engineering and Computer Science, Massachusetts Institute of Technology, Cambridge, MA, 1976.
- [Scheifler, 1977] Scheifler, Robert, An analysis of inline substitution for a structured programming language, Communications of the ACM, 20:9, Sept. 1977.
- [Scheifler, 1978] Scheifler, Robert, A denotational semantics of CLU, Technical Report MIT/LCS/TR-201, MIT Laboratory for Computer Science, Cambridge, MA, June 1978.
- [Shaw, 1976] Shaw, Mary, William Wulf, and Ralph London, Carnegie Mellon University and USC Information Sciences Institute Technical Reports, Abstraction and verification in Alphard: Iteration and generators, Aug. 1976.
- [Shaw, 1977] Shaw, Mary, William Wulf, and Ralph London, Abstraction and verification in Alphard: Defining and specifying iteration and generators, Communications of the ACM, 20:8, Aug. 1977.
- [Shaw, 1981] Shaw, Mary, Ed., ALPHARD: Form and Content, Springer-Verlag, 1981.
- [Snyder, 1975] Snyder, Alan and Russell Atkinson, Preliminary CLU reference manual, CLU design note 39, Programming Methodology Group, MIT Laboratory for Computer Science, Cambridge, MA, Jan. 1975.
- [Spitzen, 1975] Spitzen, Jay, and Ben Wegbreit, The verification and synthesis of data structures, *Acta Informatica*, 4, 1975, 127-144.
- [Wegbreit, 1972] Wegbreit, Ben, D. Brosgol, G. Holloway, Charles Prenner, and Jay Spitzen, ECL Programmer's Manual, Center for Research in Computing Technology, Harvard University, Cambridge, MA, 1972.
- [Wegbreit, 1973] Wegbreit, Ben, The Treatment of Data Types in EL1, Center for Research in Computing Technology, Harvard University, Cambridge, MA, 1973.
- [Wirth, 1971] Wirth, Niklaus, Program development by stepwise refinement, Communications of the ACM, 14:4, Apr. 1971, 221-227.
- [Wulf, 1973] Wulf, William, and Mary Shaw, Global variables considered harmful, SIGPLAN Notices, 8:2, Feb. 1973, 28–34.
 [Wulf, 1976] Wulf, William, Ralph London, and Mary Shaw, An introduction to the construction and verification of Alphard programs, IEEE Transactions on Software Engineering, SE-2:4, Dec. 1976, 253–265. Presented at Second International Conference on Software Engineering, Oct. 1976.
- [Zilles, 1973] Zilles, Stephen, Procedural encapsulation: A linguistic protection technique, in Proceedings of ACM SIGPLAN-SIGOPS Interface Meeting—Programming Languages-Operating Systems, Savannah, GA: ACM, Apr. 1973.
- [Zilles, 1974a] Zilles, Stephen, Computation structures group progress report, in Project MAC Progress Report XI, Cambridge, MA: MIT Laboratory for Computer Science 1974.
- [Zilles, 1974b] Zilles, Stephen, Working notes on error handling, CLU design note 6, Cambridge, MA: MIT Laboratory for Computer Science, Jan. 1974.
- [Zilles, 1975] Zilles, Stephen, Algebraic specification of data types, Computation Structures Group Memo 119, Cambridge, MA: MIT Laboratory for Computer Science, March 1975.

TRANSCRIPT OF PRESENTATION

BARBARA LISKOV: (SLIDE 1) I'm going to talk today about CLU, which is a programming language that I developed in the early to mid 1970s. I undertook the design of CLU because of my interest in program methodology. The work was motivated by the desire to improve the state of the art in methodology by coming to a better understanding of some of the main principles.

(SLIDE 2) In my talk today I'm going to begin by talking about some of the events that occurred before and during the development of CLU. Then I'll spend the second half of the talk on a technical history of some of the main ideas.

(SLIDE3) As I said before, CLU was motivated by work in programming methodology, and in the late sixties and early seventies, there was a lot of work going on in this area. There were two major directions that were important. The first was Dijkstra's notion of structured programming, where the idea was that you ought to organize your programs in a way that made them easy to understand and

easy to reason about. This approach also led to the idea of the development of programs by step-wise refinement, where you would start with an abstract skeleton of your program and then gradually put more and more detail into the abstraction so you finally have running code. The other main direction was the idea of modularity using units larger than functions. Parnas was one of the main people who was working on this idea, but there were a number of other people as well. People interested in this kind of modularity acknowledged that procedures were a very important modularity concept, but they weren't sufficient for the building of programs. You also wanted to have units that were larger than individual procedures, that encapsulated state within them, and provided a number of procedures as an interface to the users. That's what I have illustrated at the bottom of the slide. I called these units "partitions" and there were numerous other names for them. The idea is that inside the box is a lot of hidden information that can be accessed only by calling the procedures that are represented as the lines going up.

(SLIDE 4) I had been working on this notion of programming methodology and had written a paper on it. I was concerned, however, that it seemed quite difficult to go from the papers that described the idea in the abstract, and maybe showed you how to apply it to a particular example, to a system of your own where you were trying to identify those kinds of modules in your own system. So, I was casting around for a way to make this idea more accessable to programmers. This is what I was

interested in at the time I joined the faculty at MIT in the fall of 1972. Sometime during that fall I got the idea that you could merge this idea of multiprocedure modules with the idea of a data type. So the idea was that the module itself would then become an abstract object. Inside the object there would be some hidden state information. And access to the object would happen through a set of operations that belonged to the object's type, which allowed the users to do whatever they wanted to with that object but hid from them how the object was actually represented in storage. I was very excited when I realized that I could put these two ideas together, because I felt that people were used to programming using data types. So, adding this idea of an abstract type wasn't going to change the way they went about their business very much. They just had to abstract a bit from the way they were used to doing things, so they could think about types that matched the objects in their application domain. In this way, they would achieve a modular structure of the sort that seemed good.

This work was something that I did in the fall of 1972. At that time, Steve Zilles was a graduate student at MIT and he had been working on similar ideas. We didn't actually meet until sometime in the late winter of that year, maybe around March. We started to talk together in April when there was a very interesting meeting held in Savannah, the SIGPLAN-SIGOPS Interface Meeting on Operating Systems and Programming Languages. At that meeting I gave a talk on my ideas on data abstraction and Steve had a paper. And there were several other papers there that were also related. For example, Mike McKeag had a paper on monitors. I found that meeting to be a very useful one for focusing attention on these ideas.

As a result of that meeting, Steve and I started to work together. We worked together through 1973. There was another student, Austin Henderson, also a graduate student, who sometimes acted as a consultant for us. We tried out our ideas on him. By the end of the summer of 1973, Steve and I had written a paper called "Programming with Abstract Data Types," that described our ideas on how to use data abstraction in programming. We submitted this to the Conference on Very High Level Languages at the end of that summer.

(SLIDE 5) Now, I hadn't really started on the design of CLU at this point. What happened was, after we had finished this work in the summer and had identified the outlines of a programming language construct, I made a decision to try and work on a full-fledged programming language. I decided that it was worth doing this for three reasons. First of all, to put something into a programming language you had to really work out the rules. So this was a way of making sure that I really understood what was going on with these abstract types, what the rules really were. Secondly, I felt that a language would be a really good way of communicating to programmers because programmers were used to thinking about programs in terms of programming language constructs. And then finally, of course, there was always the chance that you might have a language that was a useful tool at the end.

So, I decided that Fall to form the CLU group and three new graduate students joined that group: Russ Atkinson, Craig Schaffert, and Alan Snyder. They were all first-year graduate students. They, together with me, became the principle designers of the CLU language. Steve was still involved in the CLU design, but at that time he was working on his thesis which was concerned with the algebraic specifications of abstract types. He would listen to our discussions and make suggestions, but he really wasn't working on the language design.

During the course of the language design, we did several implementations including one of a subset of a language in 1974. One of things that was interesting about the design process, was that we were continually implementing as we went. As you can see, the most recent implementation was in 1990; it was done by a member of my group, Dorothy Curtis. This is a portable implementation that allows CLU to run on many different platforms.

(SLIDE 6) I wanted to talk a bit about what the state of the art in data types was at the time I started to work on CLU. There had been some early work on uniform referents and extensible languages,

CLU Design (1973-1979)

Russ Atkinson Barbara Liskov Craig Schaffert Alan Snyder

Several Implementations (1974, 1977, 1980, 1986, 1990)

Data Types in 1972

- Uniform Referents (e.g., Balzer 1967)
- Extensible Languages (e.g., EL1, Wegbreit 1972)
- "Types are not Sets" (Morris 1973)
- "Global Variable Considered Harmful" (Wulf & Shaw 1973)
- Simula 67 (Dahl 1970, Hoare 1972)

SLIDE 5 SLIDE 6

which was getting at the idea of data abstractions by identifying the notion that there were certain operations associated with data types. This early work didn't get all the way to the idea of an abstract data type because the researchers had in mind a sort of fixed set of operations, but still, it was a step in that direction. In 1973, Jim Morris wrote a very influential paper called, "Types Are Not Sets," in which he pointed out that there was more to a data type than just the structure of the object. The objects also had a semantics that ought to be captured by their operations. In 1973, Bill Wulf and Mary Shaw published a paper called "Global Variable Considered Harmful." They were working on the Alphard Project, which along with CLU, was the other major project at that time exploring the idea of data abstraction. This paper gave some of the rationale as to why they were doing their work. And then, underlying all of this work, was Simula 67. Simula 67 was an amazing language that was way ahead of its time. Its class mechanism was a limited abstraction mechanism. At the time I started working on CLU, there was no encapsulation in Simula 67. But, you could use its classes to support abstract data types.

(SLIDE 7) This slide shows some of the work that went on at the same time as the CLU work. I have already mentioned the work on Alphard. Alphard went through many different designs, but it was never implemented. The work on Smalltalk was concurrent. Of course you will hear about that later in the session. I didn't know about the work on Smalltalk until the mid seventies, well after the CLU design was quite far underway. The work on monitors was contemporaneous; you heard Brinch Hansen talk about that yesterday. Monitors are a kind of limited data abstraction mechanism that includes synchronization concepts along with other things. The slide lists language-related work; in addition, that was a lot of work on programming methodology that was given a boost because of the work on CLU and Alphard; work on how to specify abstract data types, how to verify the implementation on abstract type; simply the idea that a type was distinct from any implementation of it was a major step forward. I did some of this work, and John Guttag and Steve Zilles were also working on this. It all came back to Tony Hoare's original paper, "Proofs of Correctness of Data Representations," published in 1972. And then, I was always very interested in the question of program methodology; that's where I came from. I built up a methodology based on data abstraction that developed into a course that I taught at MIT, and still teach. As a result of work on the course, I wrote a book with John Guttag explaining the methodology [Liskov 1986].

(SLIDE 8) I want to tell you what the design process for CLU was like. We had group meetings every week. One of the things we did at these meetings was to keep minutes. I don't know what led us to do this, but it was a very smart decision. Of course, I found these minutes extremely valuable

Contemporary Work

- Alphard
- Smalltalk
- Monitors
- Specification and Verification of Abstract Data Types
- · Programming Methodology

The Design Process

- · Weekly group meetings with minutes
- All points discussed in written design notes (1973–1979)
- Consensus with a leader
- · Informal, not formal, semantics

SLIDE 7 SLIDE 8

when I came to write this paper. At the time, they were useful because you could go back and look at the details of an argument and see what problems people were concerned with. Of course, they were good for people who missed the meetings, to find out what had happened. The group meetings were quite large, because in addition to myself and Russ, Craig, and Alan, and a couple of other interested bystanders like Steve Zilles and Austin Henderson, there were other graduate students who joined the project later. And in addition, in the early stages, we were looking at things jointly with Jack Dennis' data flow language group. So a lot of people from the data flow group attended our meetings.

In the early stages of design, there was a lot of argument about whether CLU would or would not be a language with side effects. That influence on having a language without side effects was coming from the data flow group. Ultimately, pragmatic heads prevailed, namely, mine and those of my three students, because we believed that a practical programming language ought to be based on a paradigm that allowed state changes.

Of course, most of the work about the design of the language didn't happen in the meetings; it happened in between the meetings. We also adopted a philosophy of always writing up our design decisions in design notes written over a period of six years. There were, at the end of that time, 78 such design notes in all. In these design notes, we would pick up a problem, propose a number of solutions, and then try to analyze their strengths and weaknesses. In doing these arguments, we were focused on the semantics of the mechanisms. We weren't too concerned about the syntax, although we would usually propose a syntax so we would have something to talk about. This philosophy that semantics was much more important than syntax pervaded our design, so that at the very end of the design, in 1977 and 1978, we had a series of design meetings in which we argued about syntactic matters. It turned out to be surprisingly difficult to work out all the final details about what the syntax ought to be. Of course, syntax isn't as important as semantics, but it is nevertheless very important because it is the way people come to perceive your ideas.

In our design notes we did not use formal semantics, we used informal semantics. I believe that was a very good decision. What really matters in doing a design is getting a precise, complete understanding of the features that you are working on. It doesn't matter whether that understanding is expressed formally or informally. So we relied on a process of written and verbal presentation and analysis, and we treated our group meetings as problem-solving sessions where everybody attempted to probe the mechanisms that were being proposed, in order to decide whether there were any problems with them. We did do some formal semantics of the language, but after the fact. Our process was very successful because we didn't find errors in the language later. We did find one small error in an obscure

part of the parameterized modules mechanism, but that was the only problem that was uncovered either by the implementation or by the formal semantics.

One final point about this process is that we tried to make decisions by consensus in these meetings. We even had votes about whether this mechanism was more desirable than that one. But, ultimately I made all the decisions. These votes were only advisory. They had no standing otherwise. Of course, we were a group working closely together, and we were pretty much in synch. Often my decisions went with the consensus but sometimes they didn't.

(SLIDE 9) Finally, we had a set of design principles that we kept in mind. These were explicitly stated, although we never actually wrote them down. The first one was very important: we decided to limit our goals. The purpose of the language design was to explore the idea of data abstraction, and we refrained from doing additional language design on other things that were not going to add to that goal. For example, we did not think about mechanisms for concurrency, and we did not think about control extensions. I think that decision contributed to the success of the project, because it allowed us to make progress and complete the work on the language design.

The other goals were what you would see in any language. By simplicity, what we meant was the ease with which you could explain a concept to people who were not involved in the design, but nevertheless programmers; and so ease of explanation, simplicity or shortness of explanation were the criteria we used. Uniformity meant to us the treatment of the abstract types with respect to the treatment of the built-in types. There were both kinds of types in the language and we wanted to treat them the same. We didn't want to have special things you could do with the built-in types that would not have worked for the abstract types. Of course, we wanted expressive power; everybody does. We wanted to allow people to say the right things easily. We knew that we couldn't keep them from saying the wrong things, but we tried to avoid mechanisms that made it easy for them to say the wrong things. Safety was a really important goal for us. We thought the language should prevent errors. For example, CLU's a garbage-collected language, so it's not possible to have dangling references. If you can't prevent errors altogether, the next best thing is to catch them at compile-time. For that reason, CLU is statically type checked. If you can't catch errors at compile time, the next best thing is to catch them automatically at run-time. And so, for that reason, we do automatic bounds checking for arrays. This concern with safety was so important that we sometimes made decisions that made the language more safe even though it was at the expense of a slower execution. However, performance was also an important goal. We always thought about how to implement our mechanisms efficiently. We did sometimes change mechanisms to enhance the speed of the possible implementation, but when there was a conflict among goals, particularly between performance and safety, which is where the biggest conflicts came in, the rule was that safety prevailed. I should say, by the way, that we didn't have explicit performance goals. But when the language was finally implemented by a high-quality compiler late in the game, we did compare performance using a set of standard benchmarks. It was half the speed of C, which we thought was quite good for a language that was garbage collected.

(SLIDE 10) Now I want to move on to the second part of the talk, the technical history. As I said, CLU is a heap-based language, with garbage collection, static type checking, and separate compilation. In fact, one thing I forgot to mention earlier was how knowledgeable the group was about programming languages that were extant at the time. I, of course, coming out of AI, had extensive experience using LISP, and other members of the group had extensive experience with other languages like PL/I, ALGOL 60; they knew about Pascal, ALGOL 68, and so on. I would say that CLU really is LISP clothed in ALGOL 60-like syntax. Like LISP, CLU is a heap-based language with garbage collection and separation compilation. Also, as in LISP you build a program by writing procedure after procedure, and you put the whole thing together later. Of course, LISP is not a statically typed

SLIDE 9 SLIDE 10

language and that was my reaction to LISP, because I had been so annoyed while working on my thesis at the errors that would show up at run-time that could have been caught at compile-time.

CLU was really ahead of its time. There were four major innovations: abstract data types, parametric polymorphism, iterators, and exception handling. And what I am going to do in the rest of the talk is explain a little about each of these.

(SLIDE 11) This is how we implemented an abstract data type in CLU, using a mechanism type called a "cluster." And in fact, the name CLU is the first three letters of "cluster." The word cluster was invented in the summer of 1973, and we finally chose the word CLU sometime in the late fall of 1973.

The header of the cluster says that we are implementing a type named intset (integer set), and that the operations we are going to provide on objects of that type are create, member, size, insert, and a bunch of others I haven't bothered to list. Then if you look inside the body of the cluster, first you see a line that describes how objects of the intset type are going to be represented. In this case, I've chosen to represent them with an array of integers. The remainder of the cluster gives you the implementations of the different operations. There has to be an implementation of every operation listed in the header, and there can be some additional private operations as well. If you look at the definition of the create operation, you will see that its header says that it's a procedure that doesn't take any arguments, and returns an intset. Here I have this funny word cvt; what's going on is there are actually two types involved. On the outside, there is this abstract type intset; on the inside, there is the representation type array of integers. On the outside, it's not possible to ever see the representation type. But on the inside, in order to implement the operations, you need to have access to the real representation. And so, the cvt expresses the fact that you have special privileges inside the cluster. What it means when it appears in the result clause is that although I'm working with an array of integers on the inside, as the object passes out to the caller, it turns into an integer set. You can see in the size procedure header that what is coming in from the outside is an integer set and now I'm going to turn it in to an array of integers so I can have access to the details of its representation. The only other thing to notice in this slide, is the use of **rep\$new** in the return clause of the create operation. What we are doing there is solving a naming problem. Many different types will have operations of the same name. You probably could figure out which one was wanted by looking at the context of the call. But, we were opposed to overloading and having the compiler figure out what is going on. We wanted an explicit mechanism that said exactly what operation is being called. That position was a reaction to overloading in ALGOL 68.

SLIDE 11 SLIDE 12

(SLIDE 12) One thing I want to point out is that the notion of the abstract types is different in CLU than it is in object-oriented languages like Smalltalk and C++. In CLU, the idea is that the operations belong to the type rather than the objects; because they belong to the type, they have special privileges. A type has operations and objects; its operations have the right to look inside the type's objects, and nothing else in the system does. That is how we do things in CLU. In a language like Smalltalk or C++, the idea is that the operations are attached to the objects. When you call a message, you run inside your object, and that is what gives you the access to the representation. We actually spent quite a bit of time in the CLU design trying to figure out which of these two views we wanted to have. The view that we ended up with has two advantages: it is easy to do binary operations, for example, set union, because the operation can easily look inside two objects of its type. It is also very cheap to do operation calls because they are just procedure calls. A disadvantage of our view is that you can not easily have multiple implementations of the type, for the very same reasons that it was easy to do binary operations. If you can look inside many different objects, you will have a problem if they can have different implementations. We decided that it was more important to have good support for binary operations and fast procedure calls than to support multiple implementations of a type, and that's why we chose our mechanism.

(SLIDE 13) Now I want to move on to parametric polymorphism. This is a mechanism still being worked on by the research community in computer science. It came out of our uniformity goal. When you have a notion like an array, this is not a single type, but rather a class of related types: The class contains an array of integers, an array of reals, and so forth. We wanted to be able to do the same thing with abstract types that you can do with built-in types. So we wanted to be able to define, for example, a set. Then you could have a specific set of integers, and set of reals, and so on. When we started the language design in 1973, we thought we could not have such parameterized modules and also have compile-time type checking with separate compilation. So in the initial version of the language, called CLU.5, which was implemented in 1974, we left this mechanism out. We returned to the problem later, around 1976, and figured out a solution that allowed us to have compile-time type checking. We can define something like a set with a single cluster. Then when a user wanted to use it, they would say "I want a set of integers," or "I want a set of Booleans," or whatever.

(SLIDE 14) So here is how the mechanism works. The slide shows a cluster implementing sets. Its header says that set is going to be parameterized by a type "T." "T' is just a place-holder in this definition. Whenever you instantiate the definition, you'll replace it with whatever the real type is, so you will have for example, a set of integers, and it's as if you just rewrite the definition, replacing "T'

Parametric Polymorphism (1974-1977)

- c.g., want sets (like arrays)
- · define with a single cluster
- · instantiate when used, e.g., set[int]

set = cluster [T: type] is create, insert, member, ...
where T has equal: proctype (T, T) returns (bool)

rep = array[T]
member = proc (s: set[T], x: T) returns (bool)
...
if x = s[i] ...
end set

SLIDE 13 SLIDE 14

with integer. It almost like a macro mechanism although it is not implemented that way. Then you can see that the rep, instead of being an array of integers, is an array of "T"s and so on. The problem that we didn't know how to solve in 1973, was that it doesn't make sense to instantiate a cluster like set with just any old type. It only makes sense to instantiate it if you have a type that has an equal operation and semantically, of course, that equal operation ought to be an equality operator on the elements of that type. We didn't know how to express this information in a way that would allow us to check at compile-time that everything would work out all right. In 1976, we invented the where clause, sitting there on the second line of the slide. What the where clause does is express that constraint. What it's saying is that you can only instantiate a set with a type that has an operation named equal with the signature given on the slide. When the CLU compiler compiles a module, such as the set cluster, it makes sure that inside that module, the only operations of the parameter type that are used are the ones that are listed explicitly in the where clause. And then, furthermore, when the clusters are instantiated, the compiler makes sure that the type used in the instantiation has the operations that are needed. And in that way, you can compile, separately, both the instantiation and the definition and still be sure that no run-time errors will arise from the use of the parameters. Inside the member operation, you can see the use of the equal operation where it says, x = s[i]; what's going on there is something we call "syntactic sugar," which provides a short form for the real syntax, T\$ equal (x, s[i]), which is awkward. So we established a relationship between certain symbols and operation names. When you define operations with those names, the associated short forms can be used for them. That's why we are able to use the equal sign to call the equal operation.

(SLIDE 15) Now, the next mechanism I want to talk about is the exception mechanism. This is one place that we broke our rule about not looking at control structures, because this is a control structure mechanism. The reason we included an exception mechanism in the language was because of our interest in programming methodology. If you look at production programs, you discover that an awful lot of the code in them is concerned with the handling of errors. In the absence of an exception mechanism, it can be quite awkward to write that code. You have to go to the trouble of picking out explicit ways to pass the information about errors around, and then you have to insert code that checks for them; and possibly at places where is not very convenient to do that checking. So, we thought it was really very important to have an exception mechanism as a way of making it easier to write error-checking code, ending up with programs that are easier to read, and encouraging people to do a good job error checking. That was the motivation for the exception mechanism.

Exceptions (1975-1977)

Termination model: a call can terminate in one of a number of conditions, one of which is normal

- · Results in all cases
- Unhandled exceptions aren't propragated automatically choose = proc (s: cvt) returns (T) signals (empty) if rep\$empty(s) then signal empty end return (s[rep\$bottom(s)]) end choose

Iterators (designed in 1975)

Need a way of iterating through a collection that is both efficient and abstract

for x ∈ C do S end

SLIDE 15 SLIDE 16

At the time we did the design, there was a lot of debate about what is a good exception mechanism. For example, PL/I had the resumption model of exceptions. So, we spent a lot of time thinking about what was the right kind of exception mechanism. We ultimately decided that we wanted a termination model, which means that the procedure terminates, but in one of a number of conditions, one of which is designated as the normal condition. In each termination condition, you can have results, and they don't have to be the same in the different cases. So I can have a procedure that terminates normally with an integer or maybe raises the "foo" exception with a real; and that would be OK. We don't propagate or handle exceptions automatically, and I'll explain that in just a minute. What I have on the rest of the slide is an example of a procedure that signals an exception. This is another operation of the set type that I showed you before. The choose procedure is supposed to return some arbitrary element of the set except, of course, it can't do that if the set is empty. So in that case it signals empty. The implementation of choose is straightforward. We check to see if the rep is empty. If it is, we signal; otherwise we remove the bottom element and return it.

There are a couple of points about CLU syntax that I should point out. Notice the closing end. All CLU statements are self-terminating like this. Also notice the absence of semicolons. At the time we designed CLU, there was a debate raging about semicolons as separators versus semicolons as terminators. And there was also the missing semicolon problem; if you didn't watch out and put your semicolons in the right places, your program wouldn't compile. We considered it a major coup to design our syntax so that we didn't need semicolons. They are in our language as an option, but in fact, we have adopted a style of never using them.

Now I want to talk about unhandled exceptions. Suppose that the call to bottom signaled "bounds," even though it shouldn't as we know the array is not empty. I wouldn't want to require the code to catch that exception. But I also don't want to tell the caller of choose about the exception, because that would mean the caller would have to prepare for any exception to be signalled. So in CLU, the run-time system catches exceptions that aren't caught explicitly, and turns them into a special exception called "failure." Every procedure can potentially signal failure.

In CLU, exceptions are implemented very efficiently: signaling an exception is no more expensive than returning normally. Therefore, we actually program with exceptions, and I wouldn't write the implementation of choose the way it is shown on the slide. Instead, I would just try to return the bottom element, and if that failed, then I would signal the empty exception.

I believe an exception mechanism need not be implemented so that signaling is as cheap as returning normally. But, it is very important that a procedure that might potentially signal exceptions

is cheap when it returns normally. Otherwise people are unlikely to use exceptions. They will find cheaper ways of doing their job. So, it's nice when you can do it the way CLU does it; it's not essential. But what is really essential is that you make sure it's cheap to return normally for programs that might signal exceptions.

(SLIDE 16) The final mechanism I want to talk about is iterators. This is another place where we violated our rule about control structures. What happened was that as we went on with our design, we came to realize that we needed a way of iterating over a collection that was both abstract and efficient. For certain kinds of data types, like sets, for example, you have a mechanism where you gather things together. The reason you gather a bunch of things together is because later you want to do something with them. You might want to print all of them, or you might want to look at them to find ones that satisfy certain use properties, or whatever. So access to elements is going to be an important use of collections. And it is equally important that you access elements in a way that doesn't expose the representation or cause you to change the abstraction to something more complicated.

We were wondering about what to do about this problem when we went to visit the Alphard people at CMU in the summer of 1975. I went there with Russ, Craig, and Alan, the three students who worked with me on the project. The Alphard people had invented a mechanism called the "generator" which solved the element access problem by providing a group of operations, one of which started the iteration, another one that got you the next element, another one that told you whether you were done. I think there were six or seven such operations in their mechanism. We could see that this was a solution to the iteration problem, but we thought it was inelegant. On the airplane home, Russ Atkinson got the idea of iterators. Iterators are a limited coroutine facility; the limitations allow us to implement them on a single stack. This was the place where we decided to limit the expressive power of the language so we could get an efficient implementation.

Now let me show you what iterators are like.

(SLIDE 17) On the top of the slide, I have an example of an operation of the set cluster that will give you all the members of the set, one at a time. The header says it is an iterator, and that it is going to yield type "T." An iterator is like a procedure except that rather than returning just once, it yields results multiple times. It will yield something, run some more and yield another thing, and so on.

An iterator is called in the **for** loop; an example of a **for** loop is at the bottom of the slide. When you enter the **for** loop, the iterator is called. When the iterator yields, you run the body of the **for** loop. When the body is finished, you go back into the iterator where you left off and continue processing from there. When the iterator terminates, that will terminate the loop. Or, if the loop terminates before the iteration is done, that will terminate both the loop and the iterator. So that is the simple idea of an iterator. What is nice about it is that you can write an iterator as a single procedure rather than having to write a whole bunch of procedures to accomplish the same thing (as in a generator).

Iterators are implemented very efficiently in CLU. When you enter the loop body after yielding, that is essentially calling the loop body. When the loop body completes, you return to the iterator. So each iteration is a procedure call. Procedure calls are very cheap in CLU. Of course, you can go even further and do inline substitutions and get rid of the cost of the call. So this turns out to be an elegant mechanism and it doesn't cost you much.

(SLIDE 18) I want to end with an evaluation of CLU. CLU is not a widely used language. It does have its enthusiastic users. It does have two compilers, and we have exported it to a number of sites—over several hundred sites have received CLU. And we have used it for some large projects. Larch, which is a specification and analysis system, and Argus, which is the language I developed after CLU, are two examples. These implementations happened at MIT, but some implementations were done at other places. Nevertheless, CLU isn't in widespread use today. On the other hand, that is not actually what it was developed for. The purpose for the design, as I said at the beginning, was

SLIDE 17 SLIDE 18

to explore ideas in programming methodology in the hope of making advances in the state of the art. What I hoped for the language was that it would have an impact on programming methodology and on the design of future languages, and I think it has been successful from that point of view. Thank you.

TRANSCRIPT OF QUESTION AND ANSWER SESSION

TOM MARLOWE (Seton Hall): Did the process of writing up design notes ever result in changing a consensus decision?

LISKOV: I can't remember specific instances, but I'm sure that it did. It's the combination of oral and verbal analysis that leads to success. When you write things down, you tend to discover things that you hadn't thought about when it was just an idea that you were talking about. Then, if you go into a meeting where everybody is troubleshooting the ideas, a whole bunch of other issues that you may have overlooked will come up. I really think that it was the way that we did things, with the design notes, followed by the design meetings where we did troubleshooting, that led to pinning down the semantics.

GUY STEELE (Thinking Machines): You described CLU as being much like LISP but with some key changes, such as static typing and clusters. Do these changes make CLU more suitable or less suitable for the traditional applications areas of LISP such as AI research and symbolic algebra.

LISKOV: I don't think that CLU is well suited for the traditional applications of LISP. CLU was intended to be used in building production systems, which were built and used over a long period of time. It is not a language in which you can build by experimentation. It's not that it isn't easy to modify CLU programs, but that was not the goal of the language, to build in that prototyping style. Furthermore, as you know, there are certain kinds of applications that would be very difficult to implement in CLU because of the strong type checking and the lack of dealing with programs as data at run-time. I wasn't trying to compete with LISP when I designed CLU, but LISP was a very important influence on the language.

HERBERT KLAEREN (University of Tubingen): Can you comment on the Ada exception handling model on the ground of your thoughts and decisions about CLU exception handling?

LISKOV: I think the Ada mechanism is like CLU's mechanism in many respects. In fact, my understanding of the history is that it came from CLU. I was involved as a consultant in some of the early Ada designs and CLU's mechanism was in one of those designs and got into Ada from there. But, in my opinion, the Ada designers threw away the most important thing, which is not propagating the exceptions automatically when they are not handled by the caller.

DAN HALBERT (DEC): Why were you opposed to overloading, though not to the "syntactic sugar" operators?

LISKOV: I think if I were going to do it today, I would probably change that decision. But, it was partly in reaction to ALGOL 68. Now, those of you who weren't there in the early seventies probably don't understand fully the impact that ALGOL 68 had on the research community. It wasn't until Dr. Lindsey's revised book came out, in 1977, that it was possible to understand fully what was going on in ALGOL 68. In the meantime, what you saw was this combination of mechanisms with what seemed like unbounded power. I think the overloading decision in CLU was an overreaction to that. I think that limited overloading where you make decisions based on the types of the arguments but not the types of the results, is a perfectly plausible thing to do.

ELLEN SPERTUS (MIT): Because of its safety, especially with heap memory, one might expect development and debugging in CLU to be faster than in less safe languages. Have studies been done on whether this is the case? And if so, why isn't CLU more widely used?

LISKOV: Studies have not been done. Throughout the history of programming methodology there has always been a desire to do studies, to try and prove whether or not a particular methodology or language is more effective than another. But they have never been very successful, because if you tried to tackle this with a large project, it was too much work. I certainly have enthusiastic testimonials from satisfied users. The question about why isn't it more widely used: that has a lot to do with whether the language is widely supported. If you are building a big project, you don't want to risk the project on a language that is only supported by a research lab at a university. For example, you are concerned about how you are going to move your product to the next machine, and so forth. There is a lot more to making a decision about what language you are going to use than just its technical merits.

BJARNE STROUSTRUP (Bell Labs): To what extent did you understand Simula at the start of the CLU design, (and) had you written a Simula program?

LISKOV: I have never written a Simula program, but I certainly pored over that little black book, Structured Programming by Dahl, Dijkstra, and Hoare. So, my understanding of Simula was based on reading that book. What I saw in Simula confused me, because the class mechanism in Simula is used for so many different things. One of the things I forgot to say in my talk was that I did make an explicit decision at one point early in the CLU design about whether to base CLU on an existing language or whether to design a new language. I ultimately decided to do a new language because I felt that would give me the best chance of really getting to some of the fundamentals of the mechanism I was trying to explore. The obvious language on which to have based CLU was Simula. That was the only one that had a mechanism at all like what I was interested in studying. But the class mechanism was used for so many different things that I felt that it would distract us. It was used not only for inheritance, but also for a kind of parametric polymorphism. I don't think I fully understood that at the time, and I did feel it would have been a distraction to try to deal with all that stuff at once.

DICK GABRIEL (Lucid): What is the influence or relationship between iterators and the au revoir mechanism in Conniver?

BIOGRAPHY OF BARBARA LISKOV

LISKOV: I don't know. Generators came from IPL and we got iterators from generators. I certainly knew about Conniver, but I don't remember such a mechanism.

GUY STEELE: Why dollar sign as opposed, say, to dot?

LISKOV: We were using dot for another purpose. We were using dot to give access to fields of records and that's actually a "syntactic sugar." So, x.foo really means record type dollar get_foo of the record. We didn't want to use the dot in those two distinct ways. So, in fact, there really was a reason why it wasn't dot, but it could have been many other things other than the dollar sign.

HERBERT KLAEREN (University of Tubingen): Would you agree that the object-oriented concept has superseded the abstract data type idea. And if you were to redo the CLU development right now, would it become an object-oriented language?

LISKOV: Well, I guess I have a lot of answers to that question. One is that I believe the most important thing about object-oriented programming is data abstraction. It happens to be expressed in a slightly different form in object-oriented languages, with the notion that the operations belong to the objects rather than to the type. But, I don't believe that's a very important difference. I believe the important idea, grouping objects and operations together, is supported by both approaches. On the other hand, I am now designing an object-oriented language and it does have an inheritance mechanism and it does have a type hierarchy mechanism. And I have to say that even today I am not a hundred percent convinced about the utility of these mechanisms. But I'm thinking about it.

BIOGRAPHY OF BARBARA LISKOV

Barbara Liskov was born in Los Angeles and grew up in San Francisco. She attended the University of California at Berkeley, where she majored in mathematics. Barbara did not go directly to graduate school but instead worked for a couple of years. Because she couldn't find an interesting job as a mathematician, she took a job as a programmer, and that is how she got into the field of computer science.

Barbara did graduate work at Stanford University. The computer science department at Stanford was formed after she started graduate work, and she was a member of the first group of students to take the computer science qualifying examination. She did thesis work in artificial intelligence with John McCarthy; her Ph.D. thesis was on a program to play chess endgames.

After finishing at Stanford, Barbara returned to work at the Mitre Corporation, where she had worked before going to graduate school. At Mitre, she switched from AI to systems. Four years later, she joined the faculty at the Massachusetts Institute of Technology, where she is the NEC Professor of Software Science and Engineering.

Barbara's research and teaching interests include programming languages, programming methodology, distributed computing, and parallel computing. She is a member of the ACM, the IEEE, the National Academy of Engineering, and a fellow of the American Academy of Arts and Sciences. Barbara is married and the mother of a son who is now in college.