Principles of Programming Languages

Expression

Introduction

- Expressions are the fundamental means of specifying computations in a PL
 - While variables are the means for specifying storage
- Primary use of expressions: assignment
 - Main purpose: change the value of a variable
 - Essence of all imperative PLs: expressions change contents of variables (computations change states)
- To understand expression evaluation, need to know orders of operator and operand evaluation
 - Dictated by associativity and precedence rules

Arithmetic Expressions

- Arithmetic expressions consist of operators, operands, parentheses, and function calls
 - Unary, binary, ternary (e.g., _?_:_) operators
- Implementation involves:
 - Fetching operands, usually from memory
 - Executing arithmetic operations on the operands
- Design issues for arithmetic expressions
 - Operator precedence/associativity rules?
 - Order of operand evaluation and their side effects?
 - Operator overloading?
 - Type mixing in expressions?

Operator Precedence Rules

- Define the order in which "adjacent" operators of different precedence levels are evaluated
 - Based on the hierarchy of operator priorities
- Typical precedence levels
 - parentheses
 - unary operators
 - ** (exponentiation, if the language supports it)
 - *,/
 - +, -

Operator Associativity Rule

- Define the order in which adjacent operators with the same precedence level are evaluated
- Typical associativity rules
 - Left to right, except **, which is right to left
 - Sometimes unary operators associate right to left
- Precedence and associativity rules can be overridden with parentheses

Conditional Expressions

- Conditional expressions by ternary operator ?:
 - C-based languages (e.g., C, C++), e.g.,

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

Evaluates as if written like

```
if (count == 0)
 average = 0
```

else

average = sum /count

Operand Evaluation Order

- How operands in expressions are "evaluated"?
 - Variables: fetch the value from memory
 - Constants: sometimes fetched from memory; sometimes in the machine language instruction
 - Parenthesized expressions: evaluate all inside operands and operators first
 - Operands on the two sides of an operator: evaluation order is usually irrelevant, except when the operand may cause side effects, e.g.,

```
b = a + foo(&a);
```

Side Effects in Expressions

- Functional side effects: a function changes a two-way parameter or a non-local variable
 - i.e., change the state "external" to the function
- Problem with functional side effects:
 - When a function referenced in an expression alters another operand of the expression:

```
a = 10;
/* assume foo changes its parameter
*/
b = a + foo(&a);

operand is evaluated
first will make
difference
```

Functional Side Effects

- Functions in pure mathematics do not have side effects,
 i.e., y = f(x)
 - Input, x, determines output, y; no states
- Same with pure functional programming languages
- Side effects occur due to von Neumann arch. and associated imperative PL and computation model (state machines)
 - Memory/processor, variables/expressions, state/state change

Functional Side Effects

- Solution I: define the language by disallowing functional side effects
 - No two-way parameters in functions
 - No non-local references in functions
 - Disadvantage: inflexibility of one-way parameters and lack of non-local references
- Solution 2: write the language definition to demand that operand evaluation order be fixed
 - Disadvantage: limits some compiler optimizations
 - Java requires that operands appear to be evaluated in left-to-right order

Overloaded Operators

```
int a,b;
float x,y;
...
b = a + 3;
y = x + 3.0;
```

- We wish to use the same operator '+' to operate on integers and floating-point numbers
 - Let compiler make proper translation, e.g., ADD vs FADD
 - How about '+' to operate on two array variables?

Overloaded Operators

- Use of an operator for more than one purpose is called operator overloading
- Some are common (e.g., + for int and float)
- ♦ Some are troublesome (e.g., * in C and C++)
 - Loss of compiler error detection (omission of an operand should be a detectable error)
 - Some loss of readability
- C++/C# allow user-defined overloaded operator
 - Users can define nonsense operations
 - Readability may suffer, even when operators make sense,
 e.g., need to check operand types to know

Type Conversions

```
int a,b;
float x,y;
a = y;
x = b;
b = y + a;
```

- How should data be converted for assignment?
- What kinds of data format should compiler use during evaluation of the expressions?

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., float to int
 - Not always safe
- 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
 - Usually safe but may lose accuracy

Type Conversions: Mixed Mode

- A mixed-mode expression is one that has operands of different types
 - Need type conversion implicitly or explicitly
- Implicit type conversion by compiler: coercion
 - Disadvantage: decrease in the type error detection ability of the compiler
 - In most languages, all numeric types are coerced in expressions, using widening conversions
 - In Ada, there are virtually no coercions in expressions to minimize errors due to mixed-mode expressions

Type Conversions

- Explicit type conversion by programmer: Casting in Cbased languages, e.g.,
 - O: (int) angle
 - Ada: Float (Sum)
- Causes of errors in expressions
 - Inherent limitations of arithmetic, e.g., division by zero
 - Limitations of computer arithmetic, e.g. overflow
- Errors often ignored by the run-time system

Relational Expressions

- Expressions using relational operators and operands of various types; evaluate to Boolean
 - Relational operators: compare values of 2 operands
 - Operator symbols vary among languages (!=, /=, ~=, .NE., <>, #)

Boolean Expressions

- Expressions using Boolean operators and Boolean operands, and evaluate to Boolean
 - Boolean operands: Boolean variables, Boolean constants, relational expressions
 - Example operators:

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

No Boolean Type in C

- C89 has no Boolean type: it uses int type with 0 for false and nonzero for true
 - Expression evaluates to 0 for false and 1 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:
 - Left operator is evaluated, producing 0 or 1
 - The evaluation result is then compared with the third operand (i.e., c)

Precedence Operators in C

```
Highest postfix ++, --
 unary +, -, prefix ++, --, !
 *,/,%
 binary +, -
 <, >, <=, >=
 =,!=
 &&
```

Lowest ||

Short Circuit Evaluation

- An expression in which the result is determined w/o evaluating all operands and/or operators
 (13*a) * (b/13-1)
 - If a is zero, there is no need to evaluate (b/13-1)
- Problem with non-short-circuit evaluation

```
index = 0;
while (index < listlen) && (LIST[index]
!= key)
  index = index + 1;</pre>
```

 When index==listlen, LIST[index] causes an indexing problem (if LIST has listlen-1 elements)

Short Circuit Evaluation

- 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 |)
- Ada: programmer can specify either (short-circuit is specified with and then and or else)
- Short-circuit evaluation exposes the potential problem of side effects in expressions
 e.g., (a > b) | | (b++ / 3)

Assignment Statements

- The general syntax
 - <target_var> <assign_operator> <expression>
- The assignment operator
 - = FORTRAN, BASIC, the C-based languages
 - := ALGOLs, Pascal, Ada
- = can be bad when it is overloaded for the relational operator for equality (that's why the C-based languages use == as the relational operator)

Conditional Targets

Conditional targets (Perl)
(\$flag ? \$total : \$subtotal) = 0

Which is equivalent to

```
if ($flag) {
 $total = 0
} else {
 $subtotal = 0
}
```

Compound Assignment Operators

- A shorthand method of specifying a commonly needed form of assignment
- Introduced in ALGOL; adopted by C
- Example:

$$a = a + b$$

is written as

Unary Assignment Operators

- Unary assignment operators in C-based languages combine increment and decrement operations with assignment
- Examples:
 - sum = ++count (count incremented, assigned to sum)
 - sum = count++ (count assigned to sum and then incremented)
 - ount++ (count incremented)
 - -count++ (count incremented then negated)

Assignment as an Expression

 In C, C++, and Java, the assignment statement produces a result and can be used as operands

```
while ((ch = getchar())!= EOF) {...}
```

- ch = getchar() is carried out; result is used as a conditional value for the while statement
- Has expression side effect: a=b+ (c=d/b) -1
- Multiple-target assignment: sum = count = 0;
- Hard to tell: if (x = y) and if (x == y)
- Perl and Ruby support list assignments, e.g.,

```
(\$first, \$second, \$third) = (20, 30, 40);
```

Mixed-Mode Assignment

- Assignment statements can also be mixedmode
- In Fortran, C, and C++, any numeric type value can be assigned to any numeric type variable
- In Java, only widening assignment coercions are done
- In Ada, there is no assignment coercion