

Chapter 6

Control Flow

February 9, Lecture 7

- A simple object
 - Literal constant
 - Named variable
 - Constant
- Or a **function** applied to arguments
 - For built-in functions we use the term operator (like +,*)

ALGOL family

- a+b is syntactic sugar for actual internal functions::
 - Ada: "+"(a,b)
 - C++: a.operator+(b)
- Where does the name of the function appear?
 - Prefix
 - Infix
 - Postfix (* (+ 1 3) 2) ; that would be (1 + 3) * 2 in infix (append a b c my_list)

For example in LISP we have prefix, with function name inside parentheses

- Where does the name of the function appear?
 - Prefix
 - Infix
 - Postfix

For example in LISP we have prefix, with function name inside parentheses

```
(* (+ 1 3) 2) ; that would be (1 + 3) * 2 in infix (append a b c my_list)
```


- Where does the name of the function appear?
 - Prefix
 - Infix
 - Postfix

Some languages (like R) allow the programmer to define infix functions Some languages use **only** infix notation

Smalltalk

myBox displayOn: myScreen at: 100050

Conditional expressions (mixfix)

a := if b
$$\Leftrightarrow$$
 0 then a/b else 0; Algol

$$a = b != 0 ? a/b : 0;$$

• Precedence and associativity (only for infix notation)

C is very good and intuitive with precedence

Pascal not

if A < B and C < D then (* ouch *)

• Precedence and associativity (only for infix notation)

- Associativity is more standard
 - Exceptions exist, for example 2**3**4 is not allowed in Fortran

• Expressions provide values to the surrounding context

```
(defun gcd2 (a b)
(if (zerop b) a LISP code
(gcd2 b (mod a b))))
```

- Functional languages contain only expressions
- Complex computations are done via recursion

Statements

- Imperative languages compute by means of side-effects
 - A future computation is influenced in a way other than returning a value to the surrounding context
 - For example changing the value of a variable affects all future parts of the program where the variable is used.
- In functional languages there are **no** side-effects
 - The value of an expression is independent of the time it is evaluated
 - A future evaluation will be the same, because there are no side-effects
- Some imperative languages distinguish between expressions and statements. Statements **exist only** for their side-effects.

References and values

- Assignments appear to be simple.
- However there are differences in their semantics
 - What they "mean" in each language
- This has an impact on more complex programs with pointers

References and values

- Not all expressions can be 1-values
 - -2+3=a
 - -a = 2+3 (when a is a constant)
- L-values can be very complicated expressions

$$(f(a)+3)-b[c] = 2;$$

What does is do?

$$g(a).b[c] = 2;$$

Possible in C++ only

Reference vs value model

Two semantics

Difference in thinking

Boxing

The need for boxing, because of the value model

Orthogonality

- Features are consistent and can be used in any combination
- Expression-oriented languages
 - Things that look like statements work like expressions

In contrast Pascal makes clear distinction

Orthogonality

- In C the distinction is made
- But it allows expressions to appear in "expression statements"
 - Effectively allowing expressions to appear where statements are expected

This will generate error in other languages

Combination Assignment Operators

• Common things:

```
a = a+1b.c[3].d = b.c[3].d*e;
```


Cumbersome and requiring extra work (or compiler work)

```
void update(int A[], int index_fn(int n)) {
 int i, j;
 /* calculate i */
 ...
 j = index_fn(i);
 A[j] = A[j] + 1;
}

A[index_fn(i)] = A[index_fn(i)] + 1;

Why is this dangerous?
```

ELSEVIER

Combination Assignment Operators

Solution is assignment operators

```
A[index_fn(i)]++;

or

++A[index_fn(i)];
```

$$A[--i] = b;$$

*p++ = *q++;

Traversing arrays

How does this work?

Multiway assignment

• In several languages like Clu,ML,Perl, Python,Ruby

• It's useful in the following context

Initialization

- Static variables can be initialized by the compiler
- Heap stored variables must be done at run-time
- Default may be 0 to be consistent with the operating system
- Initialize every variable when declared for **safety**
 - This doesn't help with bugs
 - It rather makes them repeatable
- Some languages allow types that have constructors
 - So when a variable of that type is defined it is essentially a call to the constructor

Initialization

- Some languages (Java, C#) require definite assignment
- They complain if they see no initialization at compile
- Others do dynamic checks (NaN value), mostly at higher cost
- Focus on safety rather than speed

```
int i;
final static int j = 3;
...
if (j > 0) {
 i = 2;
}
...
if (j > 0) {
 System.out.println(i);
 // error: "i might not have been initialized"
}
```


Ordering

- Associativity doesn't always help predict the value
- This is because of **side-effects**

$$a - f(b) - c * d f(a, g(b), c)$$

The order has an effect on efficiency (registers, scheduling)
 - a*b+f(c)

```
a := B[i]; Executing in parallel c := a * 2 + d * 3;
```


Ordering and rearranging

- Most languages leave the order undefined
- Let the compiler decide, for the shake of efficiency
- Some languages fix it, say from left to right
- Rearranging in mathematical expressions
 - Using commutativity

$$a = b + c$$
 $a = b + c$
 $d = c + e + b$ $d = b + c + e$

This can be dangerous and unwanted. Why?

- The evaluation of some expressions can finish early
 - (a<b) or (b>c)
- It may be useful to stop early in practice

```
if (very_unlikely_condition && very_expensive_function())
```

• So saving time is one way it can be used

- It changes the semantics
- Code for searching an element in a list

```
p = my_list;
while (p && p->key != val)
 p = p->next;
Short-circuiting in C
```


Solution in Pascal

```
p := my_list;
still_searching := true;
while still_searching do
 if p = nil then
 still_searching := false
 else if p^.key = val then
 still_searching := false
 else
 p := p^.next;
```


Short-circuiting to prevent from going out of array bounds

Division by zero

```
if (d <> 0 && n/d > threshold)
```


- Some times short-circuiting is desirable
 - Exploiting side-effects
- Some languages provide both options (cand vs and)

