

CSc 28 Discrete Structures

Chapter 13 Side Effects

Herbert G. Mayer, CSU CSC Status 4/1/2021

Syllabus

- Side Effects
- Languages and Side Effect
- Sample Side Effect
- References

Side Effects

Side Effects of an executing imperative program are:

- Actions performed by a function
- Caused by changes of the program state
- In a way that is at times surprising
- Due to their unnatural location or time! careful: loaded term!
- As a consequence, side effects are hard to track, their impact difficult to account for, and programs generating them hard to maintain

What **Side Effects** are NOT!

- These changes are not caused by external agents, aside from programmer; instead you/the programmer put them there for a reason, sometimes good ones
- Side effects are not bad (poor programming) per se!
- Functional languages are designed to be side effect free!

Side Effects

- Why do Side Effects occur? Why are they practiced?
 - For convenience lumped together with action proper of a function
 - For efficiency, to avoid invoking another, separate function
- How to avoid Side Effects?
 - Either use a functional language, or
 - Assuming the impact of the Side Effect is needed:
 - Separate the Side Effect out in an imperative language, thus simulating the behaviour/constraint of a functional language
- Why avoid Side Effects?
 - A program written with Side Effects, no matter how well designed, is often more difficult to read --harder to maintain

 – than a program without Side Effects
 - But watch out for "snake-oil" propaganda ©
 - The work of the Side Effect has to be accomplished somehow

Language and Side Effect

Imperative languages (e.g. C++) encourage side effects

- Underlying compute model is Turing Machine
- Side Effect means: a change in machine/program state that is hard to see
- Enabled by references to, and changes of, global objects
- Can change global objects directly, or indirectly via reference parameters or pointers
- Can change files, state, condition codes, any machine resource
- Languages prone to side effects: Fortran, PL/I, Pascal, Ada,
 C, C++
- Also pointer type objects enable programming with side effects!

Language and Side Effect

Can be more obscure in languages other than C/C++

- More complex languages with nested procedural scope offer even more chances for side effects; C has no lexically nested functions
- E.g. PL/I, Ada, Pascal, Modula-2, Algol-60, Algol68, ...

Goal of Functional languages: Avoid Side Effects

E.g. Haskell, ML, Prolog

Caveat

- Functional language are not inherently better, just because they reduce chances for side effects
- Imperative languages with nested procedural scope are not inherently better, just because they enable easy data sharing

Sample Side Effect

```
#include <stdio.h>
#define MAX 10
 // arbitrary array bound
int global i = 5; // arbitrary number within array bounds
int arr[] = { 0, 1, 4, 9, 16, 25, 36, 49, 64, 81 };
int one() // bad function with side effect
{ // one }
 global i++;
  return 1:
} //end one
void print()
{ // print
  for( int i = 0; i < MAX; i++ ) {
 printf( "arr[%d] = %2d\n", i, arr[ i ] );
  } //end for
} //end print
int main()
{ // main
  arr[ one() + global i ] = arr[ one() + global i ];
  print();
 exit( 0 );
} //end main
```

Sample Side Effect, Output

```
arr[0] = 0
arr[1] = 1
arr[2] = 4
arr[3] = 9
arr[4] = 16
arr[5] = 25
arr[6] = 36
arr[7] = 64 element arr[ 7 ] overridden with arr[ 8 ]
arr[8] = 64
arr[9] = 81
```

Sample Side Effect, Output

In the following assignment, what is computed?

Not necessarily visible from the source code!

Sample Side Effect, Output

```
arr[0] = 0
arr[1] = 1
arr[2] = 4
arr[3] = 9
arr[4] = 16
arr[5] = 25
arr[6] = 36
arr[7] = 81 element arr[ 7 ] overridden with arr[ 9 ]
arr[8] = 81  element arr[ 8 ] overridden with arr[ 9 ]
arr[9] = 81
```

Sample Side Effect

- Was the correct element overridden?
- Was the right element referenced?
- Which language rule should apply?
- Must left-hand side of assignment operator = be evaluated first? Or the right-hand side? And every part of it?
- Should the function main() be allowed to change global_i or any other global object?
- Did the programmer commit a SWE sin?

References

- 1. Side effect: http://en.wikipedia.org/wiki/ Side_effect_(computer_science)
- 2. Functional language: http://en.wikipedia.org/wiki/ List_of_programming_languages_by_category#Func tional_languages
- 3. Turing Machine: http://plato.stanford.edu/entries/turing-machine/
- 4. Functional vs Imperative: http://msdn.microsoft.com/en-us/library/bb669144.aspx