Principles of Programming Languages

Unit 2

Third Semester MScCSIT, TU

2.1

- Introduction to data types
- Specification and Implementation of primitive and other data types
- Declaration
- Initialization and assignment
- Type checking and conversion.

Basic differences among programming languages:

- types of data allowed
- types of operations available
- mechanisms for controlling the sequence of operations

- **Elementary data types:** built upon the available hardware features
- Structured data types: software simulated

Data objects, variables, and constants

Data object:

- a run-time grouping of one or more pieces of data in a virtual computer.
 - a location in memory with an assigned name in the actual computer
- Types of data objects:
 - Programmer defined data objects variables, arrays, constants, files, etc.
 - System defined data objects set up for housekeeping during program execution, not directly accessible by the program. E.g. run-time storage stacks.
- Data value: a bit pattern that is recognized by the computer.
- Elementary data object: contains a data value that is manipulated as a unit.
- Data structure: a combination of data objects.
- Attributes: determine how the location may be used. Most important attribute the data type.

Attributes and Bindings

- **Type:** determines the set of data values that the object may take and the applicable operations.
- Name: the binding of a name to a data object.
- **Component:** the binding of a data object to one or more data objects.
- **Location:** the storage location in memory assigned by the system.
- Value: the assignment of a bit pattern to a name.
- Type, name and component are bound at translation, location is bound at loading, value is bound at execution

Data objects in programs

- In programs, data objects are represented as variables and constants
- Variables: Data objects defined and named by the programmer explicitly.
- Constants: a data object with a name that is permanently bound to a value for its lifetime.
 - Literals: constants whose name is the written representation of their value.
 - A programmer-defined constant: the name is chosen by the programmer in a definition of the data object.

Persistence

- Data objects are created and exist during the execution of the program. Some data objects exist only while the program is running. They are called transient data objects.
- Other data objects continue to exist after the program terminates, e.g. data files.
 They are called persistent data objects.
- In certain applications, they need a mechanism to indicate that an object is persistent. Languages that provide such mechanisms are called persistent languages.

Data types

- A data type is a class of data objects with a set of operations for creating and manipulating them.
- **Examples** of elementary data types: integer, real, character, Boolean, enumeration, pointer.

Specification of elementary data types

Attributes that distinguish data objects of that type

- Data type, name invariant during the lifetime of the object
 - stored in a descriptor and used during the program execution
 - used only to determine the storage representation, not used explicitly during execution
- Values that data object of that type may have
 - Determined by the type of the object
 Usually an ordered set, i.e. it has a least and a greatest value
- Operations that define the possible manipulations of data objects of that type.
 - Primitive specified as part of the language definition
 - Programmer-defined (as subprograms, or class methods)

- An operation is defined by:
 - Domain set of possible input arguments
 - Range set of possible results
 - Action how the result is produced
- The domain and the range are specified by the **operation signature**
 - the number, order, and data types of the arguments in the domain,
 - the number, order, and data type of the resulting range
- mathematical notation for the specification:

op name: arg type x arg type x ... x arg type \rightarrow result type

- The action is specified in the operation implementation
- **Sources of ambiguity** in the definition of programming language operations
 - Operations that are undefined for certain inputs.
 - Implicit arguments, e.g. use of global variables
 - Implicit results the operation may modify its arguments
- **Subtypes:** a data type that is part of a larger class. Examples: in C, C++ int, short, long and char are variations of integers.

The operations available to the larger class are available to the subtype. This can be implemented using inheritance.

Implementation of a data type

- Storage representation: Influenced by the hardware,
 - Described in terms of:
 - Size of the memory blocks required
 - Layout of attributes and data values
- Two methods to treat attributes:
 - determined by the compiler and not stored in descriptors during execution
 - stored in a descriptor as part of the data object at run
- Implementation of operations
 - Directly as a hardware operation. E.g. integer addition
 - Subprogram/function, e.g. square root operation
 - In-line code. Instead of using a subprogram, the code is copied into the program at the point where the subprogram would have been invoked.

Declarations

- Declarations provide information about the name and type of data objects needed during program execution.
 - Explicit programmer defined
 - Implicit system defined

e.g.

FORTRAN - the first letter in the name of the variable determines the type Perl - the variable is declared by assigning a value

\$abc = 'a string' \$abc is a string variable \$abc = 7 \$abc is an integer variable

• Operation declarations: prototypes of the functions or subroutines that are programmer-defined.

Examples:

declaration: float Sub(int, float) signature: Sub: int x float --> float

- Purpose of declaration
 - Choice of storage representation
 - Storage management
 - Declaration determines the lifetime of a variable, and allowes for more efficient memory usage.
 - Specifying polymorphic operations.
- Depending on the data types operations having same name may have different meaning, e.g. integer addition and float addition
- In most language +, -. *, / are overloaded
- Declarations provide for static type checking

Assignment and Initialization

Assignment - the basic operation for changing the binding of a value to a data object.

- Two different ways to define the assignment operation:
 - does not return a value
 - returns the assigned value
- The assignment operation can be defined using the concepts L-value and R-value
- Location for an object is its L-value.
 Contents of that location is its R-value.

Consider executing: A = A + B;

- 1. Pick up contents of location A: R-value of A
- 2. Add contents of location B: R-value of B
- 3. Store result into address A: L-value of A.

For each named object, its position on the right-hand-side of the assignment operator (=) is a *content-of* access, and its position on the left-hand-side of the assignment operator is an *address-of* access.

- address-of is an L-value
- contents-of is an R-valueValue,
- by itself, generally means R-value

Initialization

Uninitialized data object - a data object has been created, but no value is assigned, i.e. only allocation of a block storage has been performed.

- An explicit assignment of a valid value to a named data object is termed as initialization.
 - automatically
 - Explicitly (optional)

Type Checking and Conversion

Type checking: checking that each operation executed by a program receives the proper number of arguments of the proper data types.

Static type checking is done at compilation. **Dynamic** type checking is done at run-time.

Dynamic type checking – Perl and Prolog Implemented by storing a type tag in each data object

Advantages: Flexibility

Disadvantages:

- Difficult to debug
- Type information must be kept during execution
- Software implementation required as most hardware does not provide support
- Concern for static type checking affects language aspects:
- Declarations, data-control structures, provisions for separate compilation of subprograms

Strong typing: all type errors can be statically checked

Type inference: implicit data types, used if the interpretation is unambiguous. Used in ML

Explicit type conversion

- It is a routines to change from one data type to another.
- Pascal: the function round converts a real type into integer
 C cast, e.g. (int)X for float X converts the value of X to type integer
- Coercion: implicit type conversion, performed by the system.
 - Pascal: + integer and real, integer is converted to real Java - permits implicit coercions C++ - and explicit cast must be given.
- Two opposite approaches to type coercions:
 - No coercions, any type mismatch is considered an error : Pascal, Ada
 - Coercions are the rule. Only if no conversion is possible, error is reported.
- Advantages of coercions: free the programmer from some low level concerns, as adding real numbers and integers.
- **Disadvantages**: may hide serious programming errors.

Scalar Datatypes

- Scalar data types represent a single object, i.e. only one value can be derived. Their objects follow the hardware architecture of a computer.
 - Numeric data types
 - Integers

Specification

Maximal and minimal values - depending on the hardware.
 In some languages these values represented as defined constants.

Operations:

ArithmeticRelationalAssignmentBit operations

Implementation: They use the hardware-defined integer storage representation and a set of hardware arithmetic and relational primitive operations on integers.

- Subranges
- Specification: A subtype of integer, consists of a sequence of integer values within some restricted range. e.g. a Pascal declaration A: 1..10 means that the variable A may be assigned integer values from 1 through 10.
- Implementation: smaller storage requirements, better type checking

Floating-point real numbersSpecification

- Ordered sequence of some hardware-determined minimum negative value to a maximum value.
- Similar arithmetic, relational and assignment operations as with integers. Roundoff issues the check for equality may fail due to roundoff.

Implementation: Mantissa - exponent model.

The storage is divided into a mantissa - the significant bits of the number, and an exponent.

• Example: $25.5 = 0.255 \times 10^2$,

Mantissa: 255Exponent: 2

- Fixed-point real numbers

Specification: Used to represent real numbers with predefined decimal places such as Rupees and paisa.

Implementation: Directly supported by hardware or simulated by software.

- **Complex numbers:** software simulated with two storage locations one for the real portion and one for the imaginary portion.
- Rational numbers: the quotient of two integers.
- **Enumerations:** ordered list of different values.

Booleans

- Specification: Two values: true and false. Can be given explicitly as enumeration, as in Pascal and Ada. Basic operations: and, or, not.
- Implementation: A single addressable unit such as byte or word. Two approaches:
 - Use a particular bit for the value, e.g. the last bit; 1 true, 0 -false.
 - Use the entire storage; a zero value would then be false, otherwise true.

Characters

- Specification: Single character as a value of a data object.
 Collating sequence the ordering of the characters, used for lexicographic sorting.
 Operations:
- Relational
 Assignment
 Testing the type of the character e.g. digit, letter, special symbol.
- **Implementation**: usually directly supported by the underlying hardware.

What is a scalar data type? Give examples.

 Describe briefly the specification various scalar datatypes.

• Describe briefly the implementation various scalar datatypes.

Composite Data Types

Characterized by a complex data structure organization, processed by the compiler.

- 1. Character strings: Data objects that are composed of a sequence of characters
- Specification and syntax
 - Three basic methods of treatment:
 - **Fixed declared length** storage allocation at translation time The data object is always a character string of a declared length. Strings longer than the declared length are truncated.
 - Variable length to a declared bound storage allocation at translation time.
 An upper bound for length is set and any string over that length is truncated
 - **Unbounded length** storage allocation at run time. Strings can be of any length.

Special case: C/C++

- Strings are arrays of characters
- No string type declaration
- Null character determines the end of a string.

- Operations

- Concatenation : appending two strings one after another
- Relational operation on strings: equal, less than, greater than
- Substring selection using positioning subscripts
- Substring selection using pattern matching
- Input/Output formatting
- Dynamic strings the string is evaluated at run time.

- Implementation

- **Fixed declared length**: a packed vector of characters
- Variable length to a declared bound: a descriptor that contains the maximum length and the current length
- **Unbounded length:** either a linked storage of fixed-length data objects or a contiguous array of characters with dynamic tun-time storage allocation.

What is a composite data type? Give examples.

 Describe briefly the approaches to specification, operation and implementation of Pointer datatype and File datatype

 What implementation problems exist with data objects referred to by pointers?