CS 326 Programming Languages, Concepts and Implementation

Instructor: Mircea Nicolescu

Language Specification

- General issues in the design and implementation of a language:
 - Syntax and semantics
 - Naming, scopes and bindings
 - Control flow
 - Data types
 - Subroutines

- Establishes the order in which instructions are executed
- Mechanisms for specifying control flow:
 - Sequencing execution usually corresponds to the order of statements in the program
 - Selection depending on a run-time condition, a choice is made among several statements or expressions
 - Iteration a fragment of code is executed repeatedly, either a certain number of times, or until a run-time condition is satisfied
 - Procedural abstraction a fragment of code is encapsulated so that it can be treated as a unit, subject to parameterization

- Mechanisms for specifying control flow (cont.):
 - Recursion an expression is defined in terms of (simpler versions of) itself
 - Concurrency several code fragments are executed "at the same time", either in parallel on separate processors, or interleaved on the same processor
 - Nondeterminacy the ordering is deliberately left unspecified (any order is correct)

- These mechanisms are found in most programming languages
- Their relative importance varies considerably:
- Imperative languages
 - sequencing is essential (emphasis on assigning values to variables)
 - heavy use of iteration
- Functional languages
 - sequencing has minor role (emphasis on evaluation of expressions that return a value, without side-effects)
 - heavy use of recursion
- Logic languages
 - hide the issue of control flow entirely

Sequencing

In Scheme:

```
(define (f x)
(+ x 1)
(+ x 2))
```

```
(define (f x)
(display x)
(+ x 2))
```

- What is the effect of the (+ x 1) expression?
 - None, it has no side effects and the function returns the value of (+ x 2)
- What is the effect of the (display x) expression?
 - Now it matters, as (display x) has the side effect of displaying x
- In general, sequencing is relevant only when side effects are present

Sequencing

- Why is it good to have no side effects?
- Ensure that functions are idempotent:
 - Can call a function repeatedly with same parameters → same result
 - The moment when a function is called does not affect the surrounding code

Are these equivalent?

$$a = f(b);$$
 $c = d;$ $c = d;$ $c = f(b);$

No, if f changes d

- Easier to check the program correctness
- Easier code improvement safe rearrangement of expressions

Side Effects

ALL THE FUNCTIONS YOU'VE WRITTEN TAKE EVERYTHING PASSED TO THEM AND RETURN IT UNCHANGED WITH THE COMMENT "NO, YOU DEAL WITH THIS." IT'S A FUNCTIONAL PROGRAMMING THING. AVOIDING SIDE EFFECTS. YOU AVOID ALL EFFECTS. ONLY WAY TO BE SURE.

Sequencing

- In imperative languages:
- List of statements introduced by begin...end or {...}
 delimiters
- Such a list:
 - is called a compound statement (block)
 - defines a local scope for variables declared in the block
 - may have a return value last statement in list
- Still desire for lack of side-effects:
 - Euclid and Turing functions are not allowed side-effects, only procedures can
 - Ada functions can change global variables, but not their own parameters

Expressions and Statements

- Expressions generate a value
- Statements just have side effects (through assignments)
- Statement-oriented languages
 - Distinguish between statements and expressions
 - Statements are the building blocks of programs
 - Variables are assigned values generated by expressions
 - What a statement returns is not important (not defined)
 - Examples: most imperative languages
- Expression-oriented languages
 - No distinction, everything is an expression and must return a value
 - Examples: Algol 68, functional languages (Lisp, Scheme, ML)
- C is somewhere in between

Expressions and Statements

Example in Algol-68:

```
begin
 a := if b < c then d else e;
 x := begin f(y); g(z) end;
 g(d);
 p := q := r;
 2 + 3;
end</pre>
```


- Value of the if...then...else expression the then part or the else part, depending on the condition
 - a is assigned d or e
- Value of the begin...end expression the last expression in sequence
 - x is assigned g(z)
 - the value returned by f(y) is ignored
 - the value returned by g(d) is ignored
 - the outer begin...end expression returns 5
- Value of the assignment the value that is assigned
 - the assignment q := r returns r, which is assigned to p

Expression Evaluation

Expression

- either a simple object (constant or variable) or an operator applied on a collection of operands, each of which being an expression
- it results in a value
- Operators can be +, -, *, /, etc or function names
- Operands can be simple objects (constants or variables), or expressions
- Expressions in "pure" form (in "pure" functional languages)
 have no side effects referential transparency
- Notation
 - prefix
 - infix
 - postfix

RPS

13

Expression Evaluation

 Algol-family languages (Pascal, C) – distinguish between function calls and built-in operators

```
 my_func (a, b) - prefix notation for function calls
 a + b - infix notation for binary operators
 -c - prefix notation for unary operators
 a := if b <> 0 then c else d - in Algol, if...then...else is a three- operand infix operator
```

 Lisp-family languages –no distinctions, Cambridge Polish notation everywhere (prefix, with parentheses around expression)

```
(my_func a b)
(+ a b)
(- c)
```

- C++ define operators as shorthand notations for function calls
 a + b
 ⇔a.operator+(b)
- Postscript, Forth use mostly postfix notation

Precedence and Associativity

- How is the following expression evaluated?
 9-3*2+1
- Precedence rules to specify that some operators group "more tightly" than others, in the absence of parentheses (* and / have higher precedence that + and -)
- Associativity rules to specify whether sequences of operators of equal precedence group to the right or left (arithmetic operators have left associativity)
- These issues arise only for infix notation, not for prefix or postfix

Precedence and Associativity

Precedence:

- C 15 levels of precedence too many to remember
 - Does + have higher precedence than >> ?
- Pascal 3 levels of precedence too few for good semantics
 - Precedence is not specified for some operatorsif A < B and C < D then (* ouch *)
 - This condition evaluates to ((A < B) and C) < D
- APL all operators have equal precedence, parentheses must be used

Associativity:

- In general, associativity is towards left. When is it towards right?
 - In assignments: a = b = c + d

Assignments

- What is a variable?
 - It actually depends on the context in which it appears
- In C, what is the meaning of a in the following:

```
d = a; // the value of a
a = b + c; // the location (address) of a
```


- Expressions that denote locations → I-values
- Expressions that denote values → r-values

```
has both r-value and l-value
only r-value
only r-value (it is a constant)
b[i] both
p->s both
f(a) has r-value, unless it doesn't return anything (void)
may have l-value, if it returns an address (pointer)
```

Assignments

Consider the code:

Implementation:

- Value model (left)
 - Variable a named container for a value
 - Examples: C, Pascal, Ada
- Reference model (right)
 - Variable a named reference (pointer) to a value
 - Examples: Lisp, Scheme, ML (functional languages), Clu, Smalltalk
 - Important to distinguish between:
 - variables that refer to the same object (eq?)
 - variables that refer to different objects, with same values (equal?)

What is the difference between:

```
int a = 1; AND int a; a = 1;
```

- In the first case, if a is statically allocated, the value 1 is placed into location a at compile time
- In the second case, the assignment will incur execution cost at run-time
- What is the difference between:

```
void f (int x)
{
  int a = 1;
}
  a = 1;
}
void f (int x)
  f
  int a;
  a = 1;
}
```

 No difference, the value 1 is placed into a at runtime anyway, as the memory location for a is determined at run-time (on the stack)

- Why is initialization also useful?
 - To prevent using variables before they are assigned a value -> initialize them when are first declared
- Can initialization be done automatically (with some default value) when the programmer doesn't do it?
 - Statically allocated variables in C they are guaranteed to be filled with zero bits, if not otherwise initialized
 - Dynamically allocated variables (on stack or heap) expensive to initialize automatically, because it cannot be done at compile time

- Can the use of uninitialized variables be detected at runtime (dynamic semantic error)?
- Uninitialized floating-point variables
 - can be filled with a NaN ("not a number") value
 - any use of NaN in computation → signal error
- For other types, where all possible values are legitimate
 - need to use extra space for a flag
 - too expensive

Particular interest in C++

- For an object containing (as a data member) a variable length array:
 - assignment the assignment operator must generally deallocate the old space and allocate new space
 - initialization
 the constructor must simply allocate space

Combination Assignment Operators

Update a variable:

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

- Why is this not desirable?
 - Hard to write and to read
 - Redundant address calculations
 - Address calculation may have side effects:

```
a[f(x)] = a[f(x)] + 3;
If f has side effects (don't want them twice), need to rewrite as: j = f(x);
a[j] = a[j] + 3;
```

Combination Assignment Operators

 To update a variable - use combination assignment operators (in C):

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

 C also provides prefix and postfix increment and decrement operations:

```
int i = 5;
A[++i] = b;  // i becomes 6, A[6] is assigned value b
int k = 5;
A[k--] = b;  // A[5] is assigned value b, k becomes 4
```

Pointer arithmetic in C:

```
int * p;
...
p += 3;  // actually changes p to point 3*sizeof(int) bytes higher
in memory
```

Ordering within Expressions

- Precedence and associativity
 - Define the order in which operators are applied
 - Do not specify the order of evaluating operands

```
a - f(b) - c*d // is f(b) or c*d evaluated first?
g (a, f(b), c*d) // is f(b) or c*d evaluated first?
```

- Why is evaluation order important?
 - Side effects f may modify the values of c or d
 - Code improvement:

```
a*b + f(c) // a*b would need a register to save the result // better to evaluate f(c) first, so that f has all registers available
```

Ordering within Expressions

- Importance of code improvement → most languages impose no order of evaluation
 - the compiler can choose whatever ordering produces faster code
 - exception: Java always left-to-right evaluation
- Rearranging order of expressions (in Fortran):

```
a = b + c

d = c + e + b

Produce code equivalent to:
a = b + c
d = a + e
```

- Can generate problems computer arithmetic:
 - If b, c, d are all positive and close to the maximum value that can be represented:

```
b - c + d // OK
b + d - c // arithmetic overflow
```

Short-Circuit Evaluation

- Short-circuit evaluation
 - used in the evaluation of Boolean expressions
 - evaluate only as much as needed to compute the value of an expression
- Examples:

```
if (b != 0 && a/b == c) ...
if (p && p->foo) ...
if (i >= 0 && i < N_MAX && A[i] > x) ...
```

- C short-circuit evaluation
- Pascal only regular evaluation of Boolean expressions
- Clu both:

```
and and or - regular evaluationcand and cor - short-circuit evaluation
```

- Control flow in assembly language conditional and unconditional jumps
- Early imperative languages (Fortran, Cobol, PL/I) mimic this approach:

```
if A .lt. B goto 10 ... 10: ...
```

- Late 1960s, 1970s debate on merits and evils of goto
 - Dijkstra article: "GOTO Statement Considered Harmful"
 - Rubin article: "GOTO Considered Harmful"
- Ada allows goto in limited contexts
- Fortran 90, C++ allows goto just for compatibility
- Java does not allow it, but keeps goto as a keyword

- Abandonment of goto → apparition of structured programming
 - instead of labels and jumps lexically nested blocks
 - selection through if...then...else
 - iteration through for, while

100: ...

Remaining cases when goto would be useful:

```
 Mid-loop exit
 while true do
 begin
 readln (line);
 if all_blanks (line) then goto 100;
 consume_line (line)
 end;
```

C provides break to do this

Mid-loop continue

```
while not eof do
begin
readln (line);
if all_blanks (line) then goto 100;
consume_line (line)
100:
end;
```

C provides continue to do this

Early return from subroutines

```
procedure consume_line (var line: string);
...
begin
...
  (*if the rest of line is a comment, ignore it *)
  if line[i] = '%' then goto 100;
...
  100:
end;
```

C provides return to do this

- Backing out of deeply nested blocks
 - recovery from errors
 - such conditions are called exceptions
- If implemented with goto out of subroutines
 - need to "repair" the stack of each current subroutine invocation
- Some languages (Clu, Ada, C++, Java, Common Lisp) provide an exception handling mechanism to do this
 - in C++: use throw and catch

Announcements

- Readings
 - Rest of Chapter 6
- Homework
 - HW 4 out due on March 19
 - Submission
 - at the beginning of class
 - with a title page: Name, Class, Assignment #, Date
 - preferably typed

Selection

Use the if...then...else notation introduced in Algol 60:

```
if condition then statement
else if condition then statement
...
else if condition then statement
```

 In Algol 60 and Pascal – only one statement is allowed (or a compound statement using begin...end)

Selection

Ambiguity – with what if does else associate?

```
if a = b then
  if c = d then
 statement1
  else
 statement2
```

 Pascal – "disambiguating rule": else associates with the last unmatched if

Selection

Scheme – ambiguity solved by parentheses

```
(if (= a b))
 X
 y)
 ; only one expression allowed in each arm
(cond
  ((= a b)
 p
 ; several expressions allowed in each arm
 q
 r)
 ; the value of last one is returned
  ((=ac)
 S
 t)
  (else
 u
 v))
```

Short-Circuited Conditions

- How does the compiler generate code for an if...then...else statement?
- Source code:

```
if ((A>B) and (C<D)) or (E<>F) then
 then_clause
else
 else_clause
```

 Without short-circuit evaluation - evaluate entire Boolean expression, then jump Target code:

```
r1 ·= A
 -- load
 r2 := B
 r1 := r1 > r2
 r2 := C
 r3 := D
 r2 := r2 < r3
 r1 := r1 & r2
 r2 := F
 r3 = F
 r2 := r2 <> r3
 r1 := r1 | r2
 if r1 = 0 goto L2
L1: then clause
 goto L3
L2: else clause
L3:
```

Short-Circuited Conditions

Same example:

```
if ((A>B) and (C<D)) or (E<>F) then
 then_clause
else
 else_clause
```

 With short-circuit evaluation - evaluate only as much as needed in order to jump Target code:

```
r1 := A
 r2 := B
 if r1 <= r2 goto L4
 r1 := C
 r2 := D
 if r1 < r2 goto L1
14· r1 ·= F
 r2 := F
 if r1 = r2 goto L2
L1: then clause
 goto L3
L2: else_clause
L3:
```

- Alternative syntax for a special case of selection (from a set of discrete constants)
- Example (Modula-2):

```
CASE expr of

1: clause_A

| 2, 7: clause_B

| 3..5: clause_C

| 10: clause_D

ELSE clause_E

END
```

- Specify values on each arm they must be discrete and disjoint:
 - constants (1)
 - enumerations of constants (2, 7)
 - ranges of constants (3..5)

- Implementation
 - sequential testing (similar to if...then...else)
 - jump table (compute an address to jump in a single instruction)

```
CASE expr of
 1:
 clause A
 T: &L1
 2, 7:
 clause B
 &L2
 clause C
 3..5:
 &L3
 10:
 clause D
 &L3
 ELSE
 clause E
 &L3
  END
 &L5
 &L2
Jump table implementation:
 &L5
 goto L6
 -- go to address computation
 &L5
 L1: clause A
 &L4
 goto L7
 L6: r1 := expr
 L2: clause B
 if r1 < 1 goto L5
 goto L7
 if r1 > 10 goto L5
 L3: clause C
 r1 -:= 1
 goto L7
 r1 := T[r1]
 L4: clause D
 goto *r1
 goto L7
 L7:
 L5: clause E
 goto L7
```

L6:

L7:

- How efficient is the jump table implementation?
 - Time efficiency always
 - Space efficiency
 - yes, when the overall range is small and dense
 - otherwise, better use sequential testing
- Variations across languages:
 - no ranges allowed in case arms (Pascal, C)
 - computed goto (Fortran)
 goto (15, 100, 150, 200), I
 if I is 1, jump to 15; if I is 2, jump to 100...
 - array of labels (Algol 60)

```
switch S := L15, L100, L150, L200;
I = ...
goto S[I];
```

ability to "fall-through" case arms (C) - must use break

"Falling-through" in C:

```
switch (expr)
  case 1: clause A
 break;
  case 2:
  case 7: clause B
 break;
  case 3:
  case 4:
  case 5: clause_C
 break;
  case 10: clause_D
 break;
  default: clause_E
 break;
```

Iteration

- Implemented as loops
- Usually executed for side-effects
- Mechanisms
 - Enumeration-controlled loops (for) executed once for every value in a given finite set
 - Logically-controlled loops (while) executed until some Boolean condition changes

- The number of iterations is known, and should not change during the loop
- Example (Modula-2):

```
FOR i:= first TO last BY step DO ...
END
```

- Issues:
 - Changes to the loop index (i), step or bounds (first and last)
 - Empty bounds
 - Direction of step
 - Jumps in and out of the loop

- Changes to the loop index, step or bounds
 - Prohibited in most languages (Algol 68, Pascal, Ada...)
 - The bounds and step are evaluated exactly once, before first iteration
- Pascal → nothing is allowed to "threaten" the index variable:
 - assign to it
 - pass it to a subroutine by reference
 - read it from file

Empty bounds

- Need to test termination condition before first iteration
- If empty bounds, do not execute loop

```
FOR i:= first TO last BY step DO ...
END
```

Target code:

```
r1 := first
 r2 := step
 r3 := last
L1: if r1 > r3 goto L2
 ...
 -- loop body; use r1 for i
 r1 := r1 + r2
 goto L1
L2:
```

Alternative target code:

Assumption (in both variants) - step is positive

Direction of step

- If the step is negative, need to generate different code
- Problem at compile time, direction may not be known

Solutions

Require programmer to declare direction

- Pascal: for i:= 10 downto 1 do ...

- Ada: for i in reverse 1..10 do ...

- Require step to be a compile-time constant (Modula-2, Modula-3)
- First compute the number of iterations N (always N ≥ 0), then execute the loop N times (Fortran)

General implementation by using iteration count (Fortran):

```
r1 := first
r2 := step
r3 := max(\( \( \text{[ast-first+step)/step} \),0) -- iteration count N
if r3 <= 0 goto L2
L1: ... -- loop body; use r1 for i
r1 := r1 + r2
r3 := r3 - 1
if r3 > 0 goto L1
L2:
```

Works for any step direction

- Jumping in and out of the loop
 - difficult to implement
 - difficult to understand
- Gotos out of the loop
 - relatively clean
 - alternatives in structured languages break in C
- Gotos that jump in the loop from outside
 - issues what is the index, what are the bounds, etc.
 - prohibited in almost every language

Loops

C

- provides for, while and do loops
- all are logically-controlled
- for is just a more compact alternative to while loops
 - number of iterations is not known in advance
 - can change index, bounds, step within loop
 - programmer responsible for overflows

Logically-Controlled Loops

Simpler that enumeration-controlled loops

while condition do statement

- Approaches
 - Test before each iteration (most common, while in C)
 - Test after each iteration (do in C)
 - Mid-loop test and exit (in Modula-1):

```
statement_list
when condition exit
statement_list
when condition exit
...
end
```

Recursion

- Equally powerful to iteration
- Any iterative algorithm can be rewritten recursively and viceversa
 - No special syntax required
 - Fundamental to functional languages (Lisp, Scheme)
- "Naive" implementation of recursion is less efficient that iteration
 - overhead due to function calls stack maintenance
- Efficient implementation tail recursion

Compute greatest common divisor:

```
(define gcd (lambda (a b)
(cond ((= a b) a)
((< a b) (gcd a (- b a)))
((> a b) (gcd (- a b) b)))))
```

- The function is tail recursive
 - no additional computation follows the recursive call
 - returns what the recursive call returns
 - can reuse the memory space of current iteration for next one (no stack allocation)

 The compiler will "rewrite" as:

```
gcd (a b)
start:
 if a = b
 return a
 if a < b
 b := b - a
 goto start
 if a > b
 a := a - b
 goto start
```

Changes to a function that is not tail recursive, to create tail recursion:

 $\sum_{i=low}^{high} f(i)$

Non tail recursive:

Make it tail recursive:

Need to call it initially with:

(sum f low high 0)

Add a wrapper function, that does the initial call:

Evaluation of Function Arguments

- When are the arguments evaluated?
 - Before being passed to the function (applicative-order evaluation)
 - in most languages
 - safer, more clear
 - Pass a representation of unevaluated parameters to the function;
 evaluate them only when needed (normal-order evaluation)
 - typical for macros
 - can be faster
- Normal-order evaluation example (C) check if n is divisible by a:

#define DIVIDES(n,a)
$$(!((n) \% (a)))$$

When used – textual substitution:

DIVIDES
$$(x, y+z)$$
 => $(!((x) \% (y+z)))$

Evaluation of Function Arguments

Normal-order evaluation - may have unexpected effects:

```
#define MAX(a,b) ((a) > (b) ? (a) : (b))
```

- What happens if we use MAX (x++, y++) ?
 - side-effects (increments) happen more than once

```
#define SWAP(a,b) { int t = (a); (a) = (b); (b) = t; }
```

- What happens if we use SWAP (x, t)?
 - obtain { int t = (x); (x) = (t); (t) = t; }
 - simple text substitutions, no naming and scope rules
- In C++ avoid these problems by using functions
- Best compromise inline functions
 - have the semantics of regular functions
 - if possible, the compiler expands the function definition at the point of call (similar to the macros)

Announcements

- Readings
 - Rest of Chapter 6