Principles of Programming Languages

Control

Controlling Program Flows

- Computations in imperative-language programs
 - Evaluating expressions reading variables, executing operations
 - Assigning resulting values to variables
 - Selecting among alternative control flow paths
 - Causing repeated execution
- A control structure is a control statement and the statements whose execution it controls
- Most programming languages follow a single thread of control (or scheduling)

Overview

- Selection Statements (Sec. 8.2)
- Iterative Statements (Sec. 8.3)
- Unconditional Branching (Sec. 8.4)
- Guarded Commands (Sec. 8.5)

Selection Statements

- A selection statement chooses between two or more paths of execution
- Two general categories:
 - Two-way selectors
 - Multiple-way selectors

Two-Way Selection Statements

General form:

```
if control_expression
then clause
else clause
```

- Control expression:
 - In C89, C99, Python, and C++, the control expression can be arithmetic
 - In languages such as Ada, Java, Ruby, and C#, the control expression must be Boolean

Then and Else Clauses

- In contemporary languages, then and else clauses can be single or compound statements
 - In Perl, all clauses must be delimited by braces (they must be compound even if there is only I statement)
 - Python uses indentation to define clauses

```
if x > y :
 x = y
 print "case 1"
```

Nesting Selectors

Consider the following Java code:

```
if (sum == 0)
 if (count == 0)
 result = 0;
else result = 1;
```

- Which if gets the else? (dangling else)
- Java's static semantics rule: else matches with the nearest if

Nesting Selectors (cont.)

To force an alternative semantics, compound statements may be used:

```
if (sum == 0) {
 if (count == 0)
 result = 0;
}
else result = 1;
```

- ♦ The above solution is used in C, C++, and C#
- Perl requires that all then and else clauses to be compound and avoid the above problem

Nesting Selectors (cont.)

 The problem can also be solved by alternative means of forming compound statements, e.g., using a special word end in Ruby

```
if sum == 0 then if sum == 0 then
 if count == 0 then
  result = 0
  if count == 0 then
 result = 0
 end
  else
 result = 1
 else
  end
end
 end
```

Multiple-Way Selection Statements

- Allow the selection of one of any number of statements or statement groups
- Switch in C, C++, Java:

```
switch (expression) {
 case const_expr_1: stmt_1;
 ...
 case const_expr_n: stmt_n;
 [default: stmt_n+1]
  }
```

Switch in C, C++, Java

- Design choices for C's switch statement
 - Control expression can be only an integer type
 - Selectable segments can be statement sequences, blocks, or compound statements
 - Any number of segments can be executed in one execution of the construct (there is no implicit branch at the end of selectable segments); break is used for exiting switch → reliability of missing break
 - default clause is for unrepresented values (if there is no default, the whole statement does nothing)

Switch in C, C++, Java

```
switch (x)
  default:
 if (prime(x))
 case 2: case 3: case 5: case 7:
 process prime(x);
 else
 case 4: case 6: case 8:
 case 9: case 10:
 process composite(x);
```

Multiple-Way Selection in C#

- It has a static semantics rule that disallows the implicit execution of more than one segment
 - Each selectable segment must end with an unconditional branch (goto or break)
- The control expression and the case constants can be strings

```
switch (value) {
  case -1: Negatives++; break;
  case 0: Zeros++; goto case 1;
  case 1: Positives++; break;
  default: Console.WriteLine("!!\n"); }
```

Multiple-Way Selection in Ada

♦ Ada

```
case expression is
when choice list => stmt_sequence;
...
when choice list => stmt_sequence;
when others => stmt_sequence;]
end case;
```

- ♦ More reliable than C's switch
 - Once a stmt_sequence execution is completed, control is passed to the first statement after the case statement

Multiple-Way Selection Using if

Multiple selectors can appear as direct extensions to two-way selectors, using else-if clauses, for example in Python:

Overview

- Selection Statements (Sec. 8.2)
- Iterative Statements (Sec. 8.3)
- Unconditional Branching (Sec. 8.4)
- Guarded Commands (Sec. 8.5)

Iterative Statements

- The repeated execution of a statement or compound statement is accomplished either by iteration or recursion
- Counter-controlled loops:
 - A counting iterative statement has a loop variable, and a means of specifying the loop parameters: initial, terminal, stepsize values
 - Design Issues:
 - What are the type and scope of the loop variable?
 - Should it be legal for the loop variable or loop parameters to be changed in the loop body?

Iterative Statements: C-based

```
for ([expr_1] ; [expr_2] ; [expr_3])
  statement
```

- The expressions can be whole statements or statement sequences, separated by commas
 - The value of a multiple-statement expression is the value of the last statement in the expression
 - If second expression is absent, it is an infinite loop
- Design choices:
 - \bullet No explicit loop variable \rightarrow the loop needs not count
 - Everything can be changed in the loop
 - Ist expr evaluated once, others with each iteration

Iterative Statements: C-based

```
for (count1 = 0, count2 = 1.0;
 count1 <= 10 && count2 <= 100.0;
 sum = ++count1 + count2, count2 *= 2);</pre>
```

- C++ differs from earlier C in two ways:
 - The control expression can also be Boolean
 - Initial expression can include variable definitions (scope is from the definition to the end of loop body)
- Java and C#
 - Differs from C++ in that the control expression must be Boolean

Logically-Controlled Loops

- Repetition control based on Boolean expression
- C and C++ have both pretest and posttest forms, and control expression can be arithmetic:

```
while (ctrl_expr) do
loop body loop body
while (ctrl expr)
```

 Java is like C, except control expression must be Boolean (and the body can only be entered at the beginning -- Java has no goto)

User-Located Loop Control

- Programmers decide a location for loop control (other than top or bottom of the loop)
- Simple design for single loops (e.g., break)
- C, C++, Python, Ruby, C# have unconditional unlabeled exits (break), and an unlabeled control statement,
 continue, that skips the remainder of current iteration,
 but not the loop
- Java and Perl have unconditional labeled exits (break in Java, last in Perl) and labeled versions of continue

User-Located Loop Control

♦ In Java: outerLoop: for (row = 0; row < numRows; row++)for (col = 0; col < numCols; col++) { sum += mat[row][col]; if (sum > 1000.0)break outerLoop;

Iteration Based on Data Structures

- Number of elements in a data structure control loop iteration
- Control mechanism is a call to an iterator function that returns the next element in the data structure in some chosen order, if there is one; else loop is terminated
- C's for statement can be used to build a user-defined iterator:

```
for(p=root; p==NULL; traverse(p)){}
```

Iteration Based on Data Structures

♦ PHP:

```
reset $list;
print("1st: "+current($list) + "<br /
>");
while($current_value = next($list))
  print("next: "+$current_value+"<br /
>");
```

- Java 5.0 (uses for, although called foreach)
 - For arrays and any other class that implements Iterable interface, e.g., ArrayList

```
for (String myElement : myList) { ... }
```

Overview

- Selection Statements (Sec. 8.2)
- Iterative Statements (Sec. 8.3)
- Unconditional Branching (Sec. 8.4)
- Guarded Commands (Sec. 8.5)

Unconditional Branching

- Transfers execution control to a specified place in the program, e.g., goto
- Major concern: readability
 - Some languages do not support goto statement (e.g., Java)
 - C# offers goto statement (can be used in switch statements)
- Loop exit statements are restricted and somewhat hide away goto's

Overview

- Selection Statements (Sec. 8.2)
- Iterative Statements (Sec. 8.3)
- Unconditional Branching (Sec. 8.4)
- Guarded Commands (Sec. 8.5)

Guarded Commands

- Designed by Dijkstra
- Purpose: to support a new programming methodology that supports verification (correctness) during development
- Basis for two linguistic mechanisms for concurrent programming (in CSP and Ada)
- Basic Idea: if the order of evaluation is not important, the program should not specify one

Selection Guarded Command

♦ Form

```
if <Boolean exp> -> <statement>
[] <Boolean exp> -> <statement>
 ...
[] <Boolean exp> -> <statement>
fi
```

- Semantics:
 - Evaluate all Boolean expressions
 - If > I are true, choose one non-deterministically
 - If none are true, it is a runtime error
 - Prog correctness cannot depend on statement chosen

Selection Guarded Command

```
if x >= y -> max := x
[] y >= x => max := y
fi
```

Compare with the following code:

```
if (x >= y)
  max = x;
else
  max = y;
```

Loop Guarded Command

Form

```
do <Boolean> -> <statement>
[] <Boolean> -> <statement>
 ...
[] <Boolean> -> <statement>
od
```

- Semantics: for each iteration
 - Evaluate all Boolean expressions
 - If more than one are true, choose one nondeterministically; then start loop again
 - If none are true, exit loop

访问内存中的数据

访问数据

```
void static_auto_local() {
 int aiB;
 static int siC=3;
 int * apD;
 int aiE=4, aiF=5, aiG=6;
 siA = 2;
 aiB = siC + siA;
 apD = \& aiB;
 (*apD)++;
 apD = \&siC;
 (*apD) += 9;
 apD = \&siA;
 apD = &aiE;
 apD = &aiF;
 apD = &aiG;
```

(*apD)++;

*apD = aiE + aiF;

aiE+=7;

int siA:

- 为了得到内存中的变量要做什么?
 - 取决于位置,取决于存储 的类型(静态、自动、动 态)

静态变量

- 静态变量可以安排在32位内存空间的任何地方, 所以需要一个32位的指针
- 在16位指令中放不下32位的指针,32位指令 也不行,所以指针和指令是分开的,但是就在 附近,这样可以用短小的PC相关的偏移量来 访问到
- 把这个指针装入寄存器 (r0)
- 这样就可以用r0中的指针把那个变量的值从内存中装入寄存器(r1)
- 类似的方式可以用来把一个新的值写入内存中的变量

Variable

静态变量

- 关键
- 变量的值
- 变量的地址
- 变量的地址的拷贝的地址
- 代码
 - 把siA的地址(位于 |L1.240|) 装入r2
 - (通过指针r2,偏移量为0)
 把siA的内容装入r1
 - 同样的方式得到地址在 |L1.244|的siC
- siA和siC的地址作为要装入指针的字面量保存着

```
AREA II.textII, CODE, READONLY, ALIGN=2
;;;20
 siA = 2;
00000e 2102 MOVS
 r1.#2
000010 4a37 LDR
 r2,IL1.240l
000012 6011 STR
 r1,[r2,#0]; siA
 aiB = siC + siA;
000014 4937 LDR
 r1, IL1.2441
000016 6809 LDR
 r1,[r1,#0]; siC
 r2,[r2,#0]; siA
000018 6812 LDR
00001a 1889 ADDS
 r1,r1,r2
IL1.240
 DCD
 llsiAll
IL1.2441
 DCD
 llsiCll
 AREA II.datall, DATA, ALIGN=2
IlsiCII
 DCD
 0x0000003
llsiAll
 DCD
 0x00000000
```

• 变量siC和siA带着初始值位干.data区

堆栈中的自动变量

• 自动变量保存在函数的活动记录中(除非被优化、提升 到寄存器中了)

• 活动记录位于堆栈中

• 调用一次函数就在堆栈中分配空间、创建一个活动记录

• 从函数中返回时删除活动记录,释放堆栈中的空间

```
int main(void) {
 auto vars
 a();
void a(void) {
 auto vars
 b();
void b(void) {
 auto vars
 c();
void c(void) {
 auto vars
```

自动变量

```
较低
int main(void) {
 (空闲堆栈空间)
 地址
 auto vars
 <- 执行C时的堆栈指
 a();
 本地存储
 针
 当前函数C的活动记录
 保存了的寄存器
void a(void) {
 参数
 auto vars
 (可选)
 b();
 本地存储
 <-执行B时的堆栈指
 保存了的寄存器
 针
 调用者函数B的活动记录
 参数
void b(void) {
 (可选)
 auto vars
 <-执行A时的堆栈指
 本地存储
 c();
 调用者的调用者函数A的
 保存了的寄存器
 针
 活动记录
 参数
void c(void) {
 (可选)
 auto vars <sub>较高</sub>
 <-执行main时的堆栈
 本地存储
 调用者的调用者的调用者
 保存了的寄存器
 地址
 指针
 函数main的活动记录
 参数
 (可选)
```

自动变量的寻址

• 程序必须在堆栈中为变量分配空间

- 堆栈寻址用的是从堆栈指针开始的偏移量: [sp, #offset]
 - 指令中有一个字节用作偏移量,是需要乘以四的
 - 可能的偏移量是: 0, 4, 8, ..., 1020
 - 这样最大的地址范围就是1024字节

地址	内容
SP	
SP+4	
SP+8	
SP+0xC	
SP+0x10	
SP+0x14	
SP+0x18	
SP+0x1C	
SP+0x20	

自动变量

地址	内容
SP	aiG
SP+4	aiF
SP+8	aiE
SP+0xC	初始化aiE aiB
SP+0x10	初始化aiF r0
SP+0x14	初始化aiG ^{r1}
SP+0x18	r2
SP+0x1C	r3 →→→ 保存aiB的值
SP+0x20	Ir

```
;;;14 void static_auto_local( void )
000000 b50f
 PUSH {r0-r3,lr}
;;;15 int aiB;
;;;16 static int siC=3;
;;;17 int * apD;
;;;18 int aiE=4, aiF=5, aiG=6;
000002 2104 MOVS
 r1,#4
000004 9102
 STR r1,
[sp,#8]
000006 2105
 MOVS r1,#5
000008 9101
 STR
 r1,
[sp,#4]
00000a 2106
 MOVS r1,#6
00000c 9100
 STR
 r1,
[sp,#0]
;;;21 aiB = siC + siA;
00001c 9103
 STR
 r1,
[sp,#0xc]
```

使用指针

指向自动变量的指针

• C的指针: 保存数据地址的变量

- aiB在堆栈中,位于 SP+0xc
- 用堆栈指针和偏移量 (0xc)计算 变量的地址赋给r0
- 从内存中把变量的值装入到r1
- 对r1对运算,存回变量的地址

```
apD = \& aiB;
;;;22
00001e a803
 ADD
r0,sp,#0xc
;;;23
 (*apD)++;
 LDR
000020 6801
 r1.
[r0,#0]
000022 1c49
 ADDS r1,r1,#1
000024 6001
 STR
 r1.
[r0,#0]
```

指向静态变量的指针

• 从变量地址的名字那里把变量的 地址装入 r0

从内存中把变量的值装入 r1

• 对 r1做运算,存回变量的地址

```
;;;24
 apD = \&siC;
000026 4833 LDR r0, IL1.2441
;;;25
 (*apD) += 9;
 LDR r1,
000028 6801
[r0,#0]
00002a 3109
 ADDS r1,r1,#9
00002c 6001
 STR
 r1,
[r0,#0]
IL1.2441
 DCD
siCII
 AREA II.datall, DATA,
ALIGN=2
IlsiCII
 DCD
0x0000003
```

访问数组

访问数组

- 怎样能得到内存中的数组单元?
 - 取决于多少个维度
 - 取决于单元的大小和 每行的宽度
 - 取决于位置,也就是存储的类型(静态、 自动、动态)

访问一维数组单元

- 需要计算单元的地址——以下两项的和:
 - 数组开头的地址
 - 偏移量:索引*单元大小
- Buff2是无符号字符的数组
- 把n (参数) 从r0移入r2
- 把buff2的指针装入r3
- 把buff2的第一个单元(字节)装入r3
- 把buff2的指针装入r4
- 把buff2+r2地址上的单元(字节)装入r4
 - r2里是参数n
- 把r3和r4加起来

地址	内容
buff2	buff2[0]
buff2 + 1	buff2[1]
buff2 + 2	buff2[2]

```
MOV
00009e 4602
 r2,r0
;;;76 i = buff2[0] + buff2[n];
0000a0 4b1b
 LDR r3,l
1 1.272
 LDRB r3,
0000a2 781b
[r3,#0]; buff2
0000a4 4c1a
 LDR
 r4.l
1 1 272
0000a6 5ca4
 LDRB r4,
[r4,r2]
0000a8 1918
 ADDS r0,r3,r4
IL1.2721
 buff2
 DCD
```

访问二维数组

short int buff3[5][7]

地址	内容					
buff3	buff3[0][0]					
buff3+1						
buff3+2	buff3[0][1]					
buff3+3						
(等)						
buff3+10	buff3[0][5]					
buff3+11						
buff3+12	buff3[0][6]					
buff3+13						
buff3+14	buff3[1][0]					
buff3+15						
buff3+16	buff3[1][1]					
buff3+17						
buff3+18	buff3[1][2]					
buff3+19						
(等)						
buff3+68	buff3[4][6]					
buff3+69						

- var[行][列]
- 大小
 - 单元: 2字节
 - 行: 7*2字节 = 14 字节 (0xe)
- 基于行和列的下标计算偏移量
 - 列偏移量 = 列下标 * 单元大小
 - 行偏移量 = 行下标 * 行大小

访问二维数组的代码

		0000aa	i += buff3[r 230e	MOVS	r3,#0xe
	把行大小装入r3	0000ac 0000ae		LDR	r3,r2,r3 r4,l
•	乘以行下标(r2中的n),得到行偏移 量装入r3	L1.276l			
•	把buff3的地址装入r4	0000b0	191b	ADDS	r3,r3,r4
	把buff3的地址加到r3的行偏移量上 列下表(r1中的j)左移一位,就是成 一2(每个单元2个字节)	0000b2	004c	LSLS	r4,r1,#1
•	把r3+r4地址(buff3+行偏移量+列偏 移量)上的单元(半字)装入r3	0000b4 [r3,r4]	5b1b	LDRH	r3,
•	把r3加到变量i上(r0)				
		0000b6	1818	ADDS	r0,r3,r0
		IL1.276I		DCD	buff3
				טטט	Dulio

控制流

控制流:条件和循环

• 编译器如何实现条件判断和循环?

```
if (x){
  y++;
} else {
  y--;
switch (x) {
 case 1:
  y += 3;
  break;
 case 31:
  y = 5;
  break;
 default:
```


```
y--;
  break;
while (x<10) {
  x = x + 1;
for (i = 0; i < 10; i++)
  x += i;
do {
  x += 2;
} while (x < 20);
```

控制流: if/else


```
;;;39 if (x){
000056 2900
 CMP
 r1,#0
000058 d001
 BEQ
L1.941
;;;40 y++;
 ADDS
00005a 1c52
r2,r2,#1
00005c e000
 В
L1.961
 IL1.941
;;;41 } else {
;;;42 y--;
00005e 1e52
 SUBS
r2,r2,#1
 IL1.961
;;;43
```

控制流: switch 000060 2901 000062 d002


```
;;;45 switch (x) {
 CMP r1,#1
 BEQ
 IL1.106I
000064 291f
 CMP
 r1,#0x1f
000066 d104
 BNE
 IL1.1141
000068 e001
 В
 IL1.110I
 IL1.106l
;;;46 case 1:
;;;47 y += 3;
 ADDS
00006a 1cd2
 r2,r2,#3
;;;48 break;
00006c e003
 В
 IL1.118I
IL1.110I
;;;49 case 31:
;;;50 y = 5;
00006e 1f52
 SUBS
 r2,r2,#5
;;;51 break;
000070 e001
 В
 IL1.118I
IL1.1141
;;;52 default:
;;;53 y--;
000072 1e52
 SUBS
 r2,r2,#1
;;;54
 break;
000074 bf00
 NOP
IL1.118I
000076 bf00
 NOP
;;;55
 }
```

循环: while


```
;;;57 while (x<10) {
000078 e000
 В
L1.124
 IL1.122I
;;;58 x = x + 1;
00007a 1c49 ADDS
r1,r1,#1
 IL1.1241
 CMP
00007c 290a
r1,#0xa ;57
00007e d3fc
 BCC I
L1.122
;;;59 }
```

循环:for


```
;;;61 for (i = 0; i < 10; i++){
 MOVS r3,#0
000080 2300
000082 e001 B
 IL1.132I
;;;62 x += i;
000084 18c9
 ADDS
000086 1c5b
 ADDS
r3,r3,#1
 ;61
 IL1.1361
000088 2b0a
 CMP
 BCC
00008a d3fb
L1.132
;;;63
 }
```

循环: do/while


```
;;;65 do {
00008c bf00 NOP

IL1.142l
;;;66 x += 2;
00008e 1c89 ADDS
r1,r1,#2
;;;67 } while (x < 20);
000090 2914 CMP
r1,#0x14
000092 d3fc BCC I
L1.142l
```

Summary

- Variety of statement-level structures
- Choice of control statements beyond selection and logical pretest loops is a trade-off between language size and writability
- Functional and logic programming languages are quite different control structures