Chapter 7

Expressions and Assignment Statements

Chapter 7 Topics

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

Chapter 7

Expressions and Assignment Statements

Introduction

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

Arithmetic Expressions

- Their evaluation was one of the motivations for the development of the first programming languages.
- Most of the characteristics of arithmetic expressions in programming languages were inherited from conventions that had evolved in math.
- Arithmetic expressions consist of operators, operands, parentheses, and function calls.
- The operators can be unary, or binary. C-based languages include a ternary operator, which has three operands (conditional expression).
- The purpose of an arithmetic expression is to specify an arithmetic computation.
- An implementation of such a computation must cause two actions:
 - Fetching the operands from memory
 - Executing the arithmetic operations on those operands.
- Design issues for arithmetic expressions:
 - 1. What are the operator **precedence** rules?
 - 2. What are the operator associativity rules?
 - 3. What is the **order of operand evaluation**?
 - 4. Are there restrictions on operand evaluation side effects?
 - 5. Does the language allow user-defined **operator overloading**?
 - 6. What **mode mixing** is allowed in expressions?

Operator Evaluation Order

1. Precedence

- The operator precedence rules for expression evaluation define the order in which "adjacent" operators of different precedence levels are evaluated ("adjacent" means they are separated by at most one operand).
- Typical precedence levels:
 - 1. parentheses
 - 2. unary operators
 - 3. ** (if the language supports it)
 - 4. *, /

5. +. -

- Many languages also include unary versions of addition and subtraction.
- Unary addition (+) is called the identity operator because it usually has no associated operation and thus has no effect on its operand.
- In Java, unary plus actually does have an effect when its operand is short or byte. An implicit conversion of short and byte operands to int type takes place.
- Unary minus operator (-) Ex:

```
A + (- B) * C // is legal
A + - B * C // is illegal
```

2. Associativity

- The operator associativity rules for expression evaluation define the order in which adjacent operators with the same precedence level are evaluated. An operator can be either left or right associative.
- Typical associativity rules:
 - Left to right, except **, which is right to left
 - o Sometimes unary operators associate right to left (e.g., FORTRAN)
- Ex: (Java)

```
a - b + c // left to right
```

Ex: (Fortran)

Language	Associativity Rule	
FORTRAN	Left: * / + -	
	Right: **	
C-Based Languages	Left: * / % binary + binary -	
	Right: ++ unary – unary +	
ADA	Left: all except **	
	Non-associative: **	

- APL is different; all operators have equal precedence and all operators associate right to left.
- Ex:

Precedence and associativity rules can be overridden with parentheses.

3. Parentheses

- Programmers can alter the precedence and associativity rules by placing parentheses in expressions.
- A parenthesized part of an expression has precedence over its adjacent un-parenthesized parts.
- Ex:

```
(A + B) * C
```

4. Conditional Expressions

 Sometimes if-then-else statements are used to perform a conditional expression assignment.

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

• In the C-based languages, this can be specified more conveniently in an assignment statement using a conditional expressions. Note that ? is used in conditional expression as a ternary operator (3 operands).

```
expression_1 ? expression_2 : expression_3
```

Ex:

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

Operand evaluation order

- The process:
 - 1. Variables: just fetch the value from memory.
 - 2. Constants: sometimes a fetch from memory; sometimes the constant is in the machine language instruction.
 - 3. Parenthesized expressions: evaluate all operands and operators first.

Side Effects

- A side effect of a function, called a functional side effect, occurs when the function changes either one of its parameters or a global variable.
- Ex:

```
a + fun(a)
```

- If fun does not have the side effect of changing a, then the order of evaluation of the two operands, a and fun(a), has no effect on the value of the expression.
- However, if fun changes a, there is an effect.
- Ex:

Consider the following situation: fun returns the value of its argument divided by 2 and changes its parameter to have the value 20, and:

```
a = 10;
b = a + fun(a);
```

- If the value of a is returned first (in the expression evaluation process), its value is 10 and the value of the expression is 15.
- But if the second is evaluated first, then the value of the first operand is 20 and the value of the expression is 25.
- The following shows a C program which illustrate the same problem.

- The value computed for a in fun2 depends on the order of evaluation of the operands in the expression a + fun1(). The value of a will be either 8 or 20.
- Two possible solutions:
 - 1. Write the language definition to disallow functional side effects
 - No two-way parameters in functions.
 - No non-local references in functions.
 - Advantage: it works!
 - o **Disadvantage**: Programmers want the flexibility of two-way parameters (what about C?) and non-local references.
 - 2. Write the language definition to demand that operand evaluation order be fixed
 - o <u>Disadvantage</u>: limits some compiler optimizations

Java guarantees that operands are evaluated in **left-to-right order**, eliminating this problem. **// C language a = 20; Java a = 8**

Overloaded Operators

- The use of an operator for more than one purpose is operator overloading.
- Some are common (e.g., + for int and float).
- Java uses + for addition and for string catenation.
- Some are potential trouble (e.g., & in C and C++)

```
x = &y // as binary operator bitwise logical // AND, as unary it is the address of y
```

- Causes the address of y to be placed in x.
- Some loss of readability to use the same symbol for two completely unrelated operations.
- The simple keying error of leaving out the first operand for a bitwise AND operation can go undetected by the compiler "difficult to diagnose".
- Can be avoided by introduction of new symbols (e.g., Pascal's div for integer division and / for floating point division)

Type Conversions

- A narrowing conversion is one that converts an object to a type that cannot include all of the values of the original type e.g., double to float.
- A widening conversion is one in which an object is converted to a type that can include at least approximations to all of the values of the original type e.g., int to float.

Coercion in Expressions

- A **mixed-mode expression** is one that has operands of different types.
- A coercion is an implicit type conversion.
- The disadvantage of coercions:
 - They decrease in the type error detection ability of the compiler
- In most languages, all numeric types are coerced in expressions, using widening conversions
- Language are not in agreement on the issue of coercions in arithmetic expressions.
- Those against a broad range of coercions are concerned with the reliability problems that can result from such coercions, because they eliminate the benefits of type checking.
- Those who would rather include a wide range of coercions are more concerned with the loss in flexibility that results from restrictions.
- The issue is whether programmers should be concerned with this category of errors or whether the compiler should detect them.
- Java method Ex:

```
void mymethod() {
 int a, b, c;
 float d;
 ...
 a = b * d;
 ...
}
```

- Assume that the second operand was supposed to be c instead of d.
- Because mixed-mode expressions are legal in Java, the compiler would not detect this as an error. Simply, b will be coerced to float.

Explicit Type Conversions

- Often called casts in C-based languages.
- Ex: Ada:

FLOAT(INDEX)--INDEX is INTEGER type

Java:

(int)speed /*speed is float type*/

Errors in Expressions

- Caused by:
 - Inherent limitations of arithmetic e.g. division by zero
 - Limitations of computer arithmetic e.g. overflow or underflow
- Floating-point overflow and underflow, and division by zero are examples of run-time errors, which are sometimes called exceptions.

Relational and Boolean Expressions

- A relational operator: an operator that compares the values of its tow operands.
- Relational Expressions: two operands and one relational operator.
- The value of a relational expression is **Boolean**, unless it is not a type included in the language.
 - Use relational operators and operands of various types.
 - Operator symbols used vary somewhat among languages (!=, /=, .NE., <>, #)
- The syntax of the relational operators available in some common languages is as follows:

Operation	Ada	C-Based Languages	Fortran 95
Equal	П	==	.EQ. or ==
Not Equal	/=	!=	.NE. or <>
Greater than	>	>	.GT. or >
Less than	<	<	.LT. or <
Greater than or equal	>=	>=	.GE. or >=
Less than or equal	<=	<=	.LE. or >=

Boolean Expressions

Operands are Boolean and the result is Boolean.

FORTRAN 77	FORTRAN 90	С	Ada
.AND.	and	&&	and
.OR.	or		or
.NOT.	not	!	not

- Versions of C prior to C99 have no Boolean type; it uses int type with 0 for false and nonzero for true.
- One odd characteristic of C's expressions:
 a < b < c is a legal expression, but the result is not what you might expect.
- The left most operator is evaluated first because the relational operators of C, are left associative, producing **either 0 or 1**.
- Then this result is compared with var c. There is **never** a comparison between b and c.

Short Circuit Evaluation

- A short-circuit evaluation of an expression is one in which the result is determined without evaluating all of the operands and/or operators.
- Ex:

```
(13 * a) * (b/13 - 1) // is independent of the value (b/13 - 1) if a = 0, because 0*x = 0.
```

- So when a = 0, there is no need to evaluate (b/13 1) or perform the second multiplication.
- However, this shortcut is not easily detected during execution, so it is never taken.
- The value of the Boolean expression:

```
(a >= 0) && (b < 10) // is independent of the second expression if a < 0, because(F && x) is False for all the values of x.
```

- So when a < 0, there is no need to evaluate b, the constant 10, the second relational expression, or the && operation.
- Unlike the case of arithmetic expressions, this shortcut can be easily discovered during execution.
- Short-circuit evaluation exposes the potential problem of side effects in expressions

```
(a > b) \mid \mid (b++/3) // b is changed only when a <= b.
```

- If the programmer assumed b would change every time this expression is evaluated during execution, the program will fail.
- C, C++, and Java: use short-circuit evaluation for the usual Boolean operators (&& and ||), but also provide bitwise Boolean operators that are not short circuit (& and |)

Assignment Statements

Simple Assignments

- The C-based languages use == as the equality relational operator to avoid confusion with their assignment operator.
- The operator symbol for assignment:
 - 1. = FORTRAN, BASIC, PL/I, C, C++, Java
 - 2. := ALGOL, Pascal, Ada

Conditional Targets

Ex:

Compound Assignment Operators

- A compound assignment operator is a shorthand method of specifying a commonly needed form of assignment.
- The form of assignment that can be abbreviated with this technique has the destination var also appearing as the first operand in the expression on the right side, as in

```
a = a + b
```

The syntax of assignment operators that is the catenation of the desired binary operator to the = operator.

```
sum += value; \iff sum = sum + value;
```

Unary Assignment Operators

- C-based languages include two special unary operators that are actually abbreviated assignments.
- They combine increment and decrement operations with assignments.
- The operators ++ and -- can be used either in expression or to form standalone single-operator assignment statements. They can appear as prefix operators:

```
sum = ++ count; \Leftrightarrow count = count + 1; sum = count;
```

If the same operator is used as a postfix operator:

```
sum = count ++; \Leftrightarrow sum = count; count = count + 1;
```

Assignment as an Expression

- This design treats the assignment operator much like any other binary operator, except that it has the side effect of changing its left operand.
- Ex:

- The assignment statement must be parenthesized because the precedence of the assignment operator is lower than that of the relational operators.
- Disadvantage: Another kind of expression side effect which leads to expressions that are difficult to read and understand. For example

```
a = b + (c = d / b++) - 1
denotes the instructions
Assign b to temp
Assign b + 1 to b
Assign d / temp to c
Assign b + c to temp
Assign temp - 1 to a
```

There is a loss of error detection in the C design of the assignment operation that frequently leads to program errors.

```
if (x = y) ... instead of if (x == y) ...
```

Mixed-Mode Assignment

- In FORTRAN, C, and C++, any numeric value can be assigned to any numeric scalar variable; whatever conversion is necessary is done.
- In Pascal, integers can be assigned to reals, but reals cannot be assigned to integers (the programmer must specify whether the conversion from real to integer is truncated or rounded.)
- In Java, only widening assignment coercions are done.
- In Ada, there is no assignment coercion.
- In all languages that allow mixed-mode assignment, the coercion takes place only after the right side expression has been evaluated. For example, consider the following code:

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

Because c is float, the values of a and b could be coerced to float before the division, which could produce a different value for c than if the coercion were delayed (for example, if a were 2 and b were 3).