CS 326 Programming Languages, Concepts and Implementation

Instructor: Mircea Nicolescu

Midterm Review

Midterm review

Midterm exam structure

- Theory questions
 - True/false
 - Multiple choice
 - "Regular" questions (justify the answer)

- Problems

- Given a language, write a regular expression to describe it
- Given a language, write a context-free grammar to describe it
- Given a grammar and a string, show a parse tree / derivation
- Write a recursive function in Scheme
- Given a program, what does it print with static / dynamic scoping?
- Write a tail-recursive function in Scheme

Midterm review

Midterm exam content

- Chapter 1 Introduction
- Chapter 2 Programming language syntax
- The Scheme programming language
- Chapter 3 Names, scopes and bindings
- Chapter 6 Control flow

Introduction

- Chapter 1 Introduction
- Programming languages characterized by:
 - Syntax what a program looks like
 - Semantics what a program means
 - Implementation how a program executes
- Spectrum of languages
- Machine language vs. assembly language vs. high-level language
- Compilation vs. interpretation
- Phases of compilation

Spectrum of Languages

- Imperative ("how should the computer do it?")
 - Von Neumann: Fortran, Basic, Pascal, C
 - Computing via "side-effects" (modification of variables)
 - Object-oriented: Smalltalk, Eiffel, C++, Java
 - Interactions between objects, each having an internal state and functions which manage that state
- Declarative ("what should the computer do?")
 - Functional: Lisp, Scheme, ML, Haskell
 - Program ↔ application of functions from inputs to outputs
 - Inspired from lambda-calculus (Alonzo Church)
 - Logic, constraint-based: Prolog
 - Specify constraints / relationships, find values that satisfy them
 - Based on propositional logic

Spectrum of Languages

Machine language

- Sequence of bits that directly controls the processor
- Add, compare, move data, etc.

Assembly language

- Mnemonic abbreviations
- Translated by an assembler
- Still machine-dependent
- High-level languages (the first: Fortran, Lisp)
 - Machine-independent language
 - No more 1-to-1 correspondence to machine language
 - Translated by a compiler or interpreter

Compilation and Interpretation

- Compiler translates into target language (machine language), then goes away
- The target program is the locus of control at execution time

- Interpreter stays around at execution time
- Implements a virtual machine whose machine language is the high-level language

Phases of Compilation

Programming Language Syntax

- Chapter 2 Programming language syntax
- Regular expressions, context-free grammars
- Derivations, parse trees
- Scanners, parsers

Classification

Chomsky hierarchy (incomplete):

Language	Generator	Acceptor	Compile phase
Regular	Regular grammar	Finite automaton	Lexical analysis (scanning)
Context-free	Context-free grammar	Push-down automaton	Syntax analysis (parsing)

Regular languages are a subset of context-free ones

Grammars

Rules (productions): A finite set of replacement rules:

```
<sentence> → <subject> <subject> → <article> <noun>
 <article> → article> <noun>

 <verb> → ran | ate
  <article> → the
  <noun> → boy | girl | cake
```

- Nonterminals: a finite set of symbols:
 <sentence> <subject> <verb> <article> <noun>
- Terminals: a finite set of symbols:
 the, boy, girl, ran, ate, cake
- Start symbol: one of the nonterminals:
 <sentence>

Parse Trees and Derivations

Grammar:

$$B \to 0B | 1B | 0 | 1$$

- Generate 010
- Derivation:

$$B => 0B => 01B => 010$$

Parse tree

Ambiguous Grammars

- Grammar: S -> SS | (S) | ()
- Generate ()()()
- Ambiguous grammar ⇔ one string has multiple parse trees

Regular Expressions

- Definition:
 - A regular expression R is either:
 - a character
 - the empty string ε
 - R₁ R₂ (concatenation)
 - R₁ | R₂ (alternation)
 - R₁* (repetition zero or more times Kleene closure)
- Also used: R+ (repetition one or more times) ↔ R R*

Regular Expressions

Language:

set of strings over alphabet $\{a,b\}$ that begin with at least two a's, and end with at least two b's

Regular expression:

Language:

set of strings over alphabet {a} that contain an odd number of a's

Regular expression:

Grammars

Language:

set of strings over alphabet $\{a,b\}$ that begin with at least two a's, and end with at least two b's

Grammar:

$$S \rightarrow aa P bb$$

 $P \rightarrow P a | P b | \epsilon$

Language:

set of strings over alphabet {a} that contain an odd number of a's

Grammar:

$$S \rightarrow P a$$

 $P \rightarrow P aa \mid \epsilon$

Grammars

Language:

```
{a^mb^na^{m+n} \mid m \ge 0 \text{ and } n \ge 1}
Hint: first rewrite as a^mb^na^na^m
```

Grammar:

$$S \rightarrow aSa \mid R$$

R \rightarrow bRa | ba

Scanning and Parsing

Scanner

- ignores white space (blanks, tabs, new-lines)
- ignores comments
- recognizes tokens
- implemented as a function that returns next token every time it is called

Parser

- calls the scanner to obtain tokens
- builds parse tree
- passes it to the later phases (semantic analysis, code generation and improvement)

The Scheme Programming Language

- The Scheme programming language
- Expressions, atoms, lists
- Evaluation, preventing evaluation, forcing evaluation
- List operations
- Boolean and conditional expressions
- Functions (lambda expressions)

Evaluation

- Expressions can be atoms or lists
- Atom: number, string, identifier, character, boolean
- List: sequence of expressions separated by spaces, between parentheses
- Constant atoms evaluate to themselves
- Identifiers (symbols) evaluate to the value bound to them
- Lists evaluate as "function calls"
- Preventing evaluation use quote
- Forcing evaluation use eval

Functions

Bind a name to a function:

```
(define square (lambda (x) (* x x)))
```

Equivalent short-hand notation (typical way to use it):

Now call the function:

- How do you solve a problem recursively?
- Do not rush to implement it
- Think of a recursive way to describe the problem:
 - Show how to solve the problem in the general case, by decomposing it into similar, but smaller problems
 - Show how to solve the smallest version of the problem (the base case)
- Now the implementation should be straightforward (in ANY language)

Check membership in a list:

Boolean operators in Scheme use short-circuit evaluation.
 Rewrite member without using if or cond:

 (deep-delete V L) – return a list similar to L, but having all occurrences of V in L or in any sublist of L deleted

General approach:

- When recurring on a list lst, ask two questions about it: (null? lst) and else
- When recurring on a number n, ask two questions about it: (= n 0)
 and else
- When recurring on a list lst, make your recursive call on (cdr lst)
- When recurring on a number n, make your recursive call on (- n 1)

Other Expressions

- Local definitions let, let*, letrec
- Higher order functions map, apply
- Sequencing begin
- Input-output read and display
- Assignment set!, set-car!, set-cdr!

Internal Structure of Expressions

- Implicitly, all variables are pointers that are bound to values
 - Atom values:

- List values:

- Each element in the list is a cons cell, which contains:
 - a pointer to a value
 - a pointer to the next cons cell

Names, Scopes and Bindings

- Chapter 3 Names, Scopes and Bindings
- Binding time
- Early vs. late binding
- Object vs. binding lifetime
- Storage allocation mechanisms
- Scope rules (static vs. dynamic scoping)
- Binding rules (deep vs. shallow binding)

Binding Time

Early binding

- associated with greater efficiency
- compiled languages tend to have early binding times
- the compiler analyzes the syntax and semantics of global variable declarations only once, decides on a data layout in memory, generates efficient code to access them

Late binding

- associated with greater flexibility
- interpreted languages tend to have late binding times

Object Lifetime and Binding Lifetime

- Lifetime the time interval between creation and destruction
- Both objects and bindings have their own, possibly distinct lifetimes
- If an object outlives its (only) binding it's garbage

```
p = new int;
p = NULL;
```

If a binding outlives its object it's a dangling reference

```
p = new int;
r = p;
delete r;
```

Storage Management

Storage allocation mechanisms:

- Static each object is given an address before execution begins and retains that address throughout execution
- Dynamic
 - Stack objects are allocated (on a stack), and bindings are made when entering a subroutine
 - Heap
 - Explicit allocated and deallocated by explicit directives at arbitrary times, specified by the programmer
 - Implicit allocation and deallocation are implicit (transparent for the programmer); requires garbage collection

Storage Management

- Dynamic heap allocation
- Maintain a single linked list of heap blocks that are not currently used (the free list)
 - Strategies:
 - First fit select the first block in the list that is large enough to satisfy the allocation request
 - Best fit select the smallest block in the list that is large enough to satisfy the allocation request
- Maintain separate lists for blocks of different sizes
 - Strategies:
 - Buddy system
 - Fibonacci heap

Scope Rules

- Languages can be statically or dynamically scoped
- Statically (also called lexically) scoped
 - Bindings are determined by examining the program text
 - Can be determined at compile time
 - Examples: C, Pascal, Scheme
- Dynamically scoped
 - Bindings depend on the flow of control at run time (on the dynamic sequences of calls)
 - Choose the most recent active binding (at run time)
 - Examples: APL, Snobol, early Lisp

Scope Rules

Referencing environment

- represents the set of active bindings at a given point in program execution
- determined by static or dynamic scope rules

Deep vs shallow binding

- assume a function is passed/stored/returned, and later called
- when the function is called, what referencing environment will it use?
 - deep binding use the environment from the moment when the function was passed/stored/returned
 - shallow binding use the environment from the moment of function call

Static vs. Dynamic Scoping

Example - static vs. dynamic scope rules

```
a:integer
procedure first
a:= 1
procedure second
a:integer
first()
// main program
a:= 2
second()
write(a)
```

- What is written if the scoping rules are:
 - static?
 - dynamic? 2
- If static scoping a in procedure first refers to the global variable a (as there is no local declaration of a in first). Therefore, the global a is changed to 1
- If dynamic scoping a in procedure first refers to the local variable a declared in procedure second (this is the most recent binding for a encountered at run time, as first is called from second). Therefore, the local a is changed to 1, and then destroyed when returning from second

Symbol Tables

Statically scoped languages

- LeBlanc-Cook symbol table
 - uses a hash table for symbols, and a scope stack

Dynamically scoped languages

- Association list
 - uses a stack of pairs name / information about it
 - the current binding is the highest in the stack (most recent at run-time)
- Central reference table
 - keeps a central table (dictionary) with a slot for each name
 - at each slot keeps an association list (stack) for that name

Control Flow

- Chapter 6 Control flow
- Expression evaluation
- Structured vs. unstructured flow
- Sequencing
- Selection
- Iteration
- Procedural abstraction
- Recursion

Control Flow

- Sequencing relevant only with side-effects
- Expressions and statements
 - Expression-oriented languagesa := if b < c then d else e;
 - Statement-oriented languages
- Assignments
 - L-values
 - R-values
- Combination assignments (b.c[3].d += 3)
- Variables
 - Value model
 - Reference model

Control Flow

- Order of applying operators
 - Associativity and precedence
- Order of evaluating operands
 - Usually not specified
 - Allow compiler to reorder for code improvement
- Short-circuit evaluation
 - Boolean expressions
 - Evaluate only as much as needed
- Unstructured flow goto
- Structured flow lexically nested blocks, selection if...then...else, iterations for, while

Case/Switch Statements

- 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)

Iteration

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

- Equally powerful to iteration
- 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

 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
```

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

Announcements

Midterm on March 12