Lectures 4-5

Imperative languages

Iztok Savnik, FAMNIT

March, 2021.

Literature

Textbooks:

- John Mitchell, Concepts in Programming Languages,
 Cambridge Univ Press, 2003 (Chapters 5 and 8)
- Michael L. Scott, Programming Language Pragmatics (3rd ed.), Elsevier, 2009 (Chapters 6 and 8)
- Many examples are from:
 - Emmanuel Chailloux, Pascal Manoury, Bruno Pagano,
 Developing Applications With Objective Caml, English translation, O'REILLY, 2000

Imperative languages

Functional programming

- Program is a function
- Outcome is done by the evaluation of the function
- Does not matter how the result is produced

Imperative programming

- Program is sequence of instructions (states of the machine)
- Outcome is build in the execution of instructions
- Instruction changes the contents of main memory

Imperative programming

- Early imperative programming languages
 - Fortran, 1954; machine language
 - BASIC, 1960; Beginners' All-purpose Symbolic Instruction Code
 - Pascal, 1970; Algorithms + Data Structures = Programs
 - C, 1972; Constructs map efficiently to typical machine instructions
 - January 2021, C was ranked first in the TIOBE index

Example

Let us compute the greatest common divisor of two integers

OCaml

```
let rec gcd x y =
  if y = 0 then x
  else gcd y (x mod y);;
```

Functional: values, recursion

Imperative: variables, loop, sequence

C++

```
int gcd(int x, int y) {
 x = abs(x); y=abs(y);
 while (y != 0) {
 int t = x % y;
 x = y;
 y = t;
 }
 return x;
}
```

Imperative programming

- Machine has read-write memory for storing variables
- (Turing) machine consists of the states and instructions, which define computations and transitions between states
- Execution means the changes of states of the machine rather than the evaluation (reduction)
- The (way of) transitions are shaped (controlled) by the values of variables
- Execution of instruction can change the values of variables - side-effects

Structured control

- Structured and unstructured control flow
 - Unstructured: GOTO statements
 - Structured: syntactical constructs direct computation
- Structured programming, 1970
 - »Revolution« in software engineering
 - Top-down design (i.e., progressive refinement)
 - Modularization of code
 - Structured types (records, sets, pointers multidimensional arrays)
 - Descriptive variable and constant names
 - Extensive commenting conventions

Structured control

- Most structured programming ideas were implemented in imperative languages
 - Pascal, C, Modula, Ada, Oberon, Java, ...
- Most of modern algorithms can be elegantly expressed in imperative languages

Concepts of imperative languages

- Read-write memory, variables
- Instructions and sequences of instructions
- Blocks
- Conditional statements
- Loops conditional loops, iterations through ranges or through containers
- Procedures and functions

Program memory

Variables

- Memory of a program is organised into memory cells
- Any cell can be accessed via its address; an integer, usually in range 0 (2⁶² 1)
- Variable is a symbolic name for a memory space of given size
 - Variable can be accessed by using the name instead of the address of the memory cell
- Every program has symbol table, which stores the information about variables
 - Every record consists of:
 - Name (identifier), the address of the beginning of memory space, the size of allocated memory
 - Table changes during the execution of the program.

Operations with variables

- Program must allocate the memory space before the variable is used
 - The allocation can be either static or dynamic
- Program reads the contents of the memory in the moment we refer to the identifier (name)
- The contents of the memory referred by a variable is changed by assignment
- The variable is freed either on the end of execution or on demand
- Possible problems:
 - Read/write to unallocated memory, concurrent write, memory leak
 - We will study these problems in lecture on memory management

Models of variables

- Two models of variabes
 - Value model and reference model

```
d = a;
a = b + c;
```

- Value model of variables
 - Variable is a named container for a value
 - Location and value (see variable a)
 - I-value = left-hand side of assignment statements
 - r-value = expressions that denote values
 - both I-values and r-values can be complicated expressions
 - An expression can be either an I-value or an r-value, depending on the context
 - C, Pascal, Ada, etc.

Models of variables

Reference model of variables


```
b := 2;
c := b;
a := b + c;
```


- A variable is a named reference to a value
 - every variable is an I-value
 - variable in a context of an r-value must be dereferenced
 - dereference is automatic in most PL but not in ML
- Reference model is not more expensive
 - Use multiple copies of immutable objects
- Algol68, Clu, Lisp/Scheme, ML, Haskell, and Smalltalk

Variables in C

- Two important operators
 - Operator »&«: returns address of variable
 - Operator »*«: returns value of variable (from an address)

```
int x = 1, y = 2, z = 3;
int *ip;
ip = &x;
y = *ip;
*ip = 0;
*ip = *ip + 10;
y = *ip + 1;
z = *ip * 10;
```


Two important operators

- Operator »&«: returns address of variable
- Operator »*«: returns value of a variable

```
swap(&a, &b);
...

void swap(int *px, int *py) {
  int temp;
  /* interchange *px and *py */
  temp = *px;
  *px = *py;
  *py = temp;
}
```


Variables in OCaml

type 'a ref = {mutable contents: 'a}

- Variables are implemented by using a reference type
- OCaml has weaker, but safer model of a variable
 - Reference is initialised on creation by the referenced value
 - Memory space is automatically allocated using the type of referenced value
 - Assignment is a special function with resulting type unit
 - Reading has the type of the referenced variable
- Drawbacks of the model
 - Functions cannot be referenced
 - We do not have full access to the program's memory no pointers, no pointer arithmetics

Example

```
# let x = ref 2;
 (* declaration and allocation
val x : int ref = \{contents=2\}
# !x;;
 (* reading, notice operator '!'
-: int = 2
 (* reading of the reference
# x ;;
-: int ref = {contents=2}
\# x := 5;;
 (* assignment
-: unit = ()
# !x;;
-: int = 5
\# x := !x * !x;;
 (* reading, operation, and assignment
-: unit = ()
# !x;;
-: int = 25
```

Sequential control

Sequential control is one of the basic principles of imperative programming languages

- 1. Sequences
- 2. Blocks
- 3. Condition statements
- 4. Loops

Sequence

- Sequence is foundamental abstraction used to describe algorithms
 - Instruction cycle of Von Neumann model

```
LOOP: execute *PC; // execute instruction referenced by PC
PC++; // increment programm counter (PC) by 1
goto LOOP; // loop
```

 Sequence of instructions change the state of variables (memory)

```
int t = x % y;
x = y;
y = t;
```

Sequences in OCaml

```
let t = ref 0
let x = ref 42
let y = ref 28 in
  t:= x mod y; x:=!y; y:=!x ;;
```

Syntax of OCaml sequences


```
<expr1>; <expr2>; <expr3> (* list of expressions *)
```

 Every expression in a OCaml sequence must be of type unit.

```
# print_int 1; 2; 3;;
Warning 10: this expression should have type unit.
1-: int = 3
```

```
# print_int 2; ignore 4; 6;;
2-: int = 6
```

Blocks

- Imperative languages are typicaly block-structured languages
- Block is a sequence of statements enclosed by some structural language form
 - Begin-end blocks, loop blocks, function body, etc.
- Each block is represented using activation record
 - Includes parameters and local variables
 - Includes memory location for return value
 - Includes control pointers to be detailed in next lectures
 - Control pointers are used to control computation
- Activation records are allocated on program stack

Conditional statements

Machine languages use instructions for conditional jumps

- Initial imperative approach
- OCaml syntax

```
if <cond_expr> then <expr_true> else <expr_false> ;;
```

JNC

- Conditional statements is concept shared between imperative and functional languages
 - Both branches must agree on type in Ocaml
 - Conditional statement in Ocaml has value

```
JE/JZ
 Jump if equal/Jump if zero
JNE/JNZ
 Jump if not equal/Jump if not zero
 Jump if above/Jump if not below or equal
JA/JNBE
JAE/JNB
 Jump if above or equal/Jump if not below
JB/JNAE
 Jump if below/Jump if not above or equal
JBE/JNA
 Jump if below or equal/Jump if not above
JG/JNLE
 Jump if greater/Jump if not less or equal
JGE/JNL
 Jump if greater or equal/Jump if not less
JL/JNGE
 Jump if less/Jump if not greater or equal
 Jump if less or equal/Jump if not greater
JLE/JNG
JC
 Jump if carry
```

Jump if not carry

```
# (if 1 = 0 then 1 else 2) + 10;;
-: int = 12
```

Loops – while-do

- Repeat a block of commands while (or until) a condition is satisfied
 - Loop body changes the state of program
- Statement while in OCaml

```
while <cond_expr> do
 <sequence>
done
```

```
# let x = ref 42;;
val x : int ref = {contents = 42}
# let y = ref 28;;
val y : int ref = {contents = 28}
# let t = ref 0 in while !y != 0 do
 t := !x mod !y; x := !y; y := !t
 done;;
- : unit = ()
# !x;;
- : int = 14
```

Loops – for statement

Statement for is classical construct of imperative

prog. language

Statement for in OCaml

```
for <sym> = <exp1> to <exp2> do
 <exp3>
done
for <sym> = <exp1> downto <exp2> do
 <exp3>
done
```

```
# for i=1 to 10 do
 print int i;
 print string " "
  done:
  print newline ();;
12345678910
-: unit = ()
# for i=10 downto 1 do
 print_int i;
 print string " "
  done;
  print newline () ;;
10 9 8 7 6 5 4 3 2 1
- : unit = ()
```

Loops – do-while statement

Loop condition is at the end of loop block

do-while syntax

 Not included in Ocaml!

```
do <sequence>
while <cond_expr>
```

 Statement repeat-until

From Kernighan & Ritchie:
 The programming
 language C

```
/* itoa: convert n to characters in s */
void itoa(int n, char s[]) {
 int i, sign;
  if ((sign = n) < 0) /* record sign */
 n = -n; /* make n positive */
 i = 0;
  do { /* generate digits in reverse order */
 s[i++] = n \% 10 + '0'; /* get next digit */
  } while ((n /= 10) > 0); /* delete it */
  if (sign < 0)
 s[i++] = '-';
 s[i] = '\0';
  reverse(s);
```

Loop control

- Loop control in C programming language
 - Jumping out of loop break
 - Jumping to loop condition continue
 - Not included in OCaml

```
for (i = 0; i < n; i++)

if (a[i] < 0)

/* skip negative elements */

continue;

...

/* do positive elements */
```

From Kernighan & Ritchie:
 The programming
 language C

```
/* trim: remove trailing blanks, tabs, newlines */
int trim(char s[]) {
 int n;
 for (n = strlen(s)-1; n >= 0; n--)
 if (s[n] != ' ' && s[n] != '\t' && s[n] != '\n')
 break;
 s[n+1] = '\0';
 return n;
}
```

Procedures and functions

- Abstraction is a process by which the programmer can associate a symbol or a pattern with a programming language construct
 - Control and data abstractions
- Subroutines are the principal mechanism for control abstraction
 - Part of program with well defined input and output is abstracted as subrutine, procedure, function
 - Subrutine performs operation on behalf of caller
 - Caller passes arguments to subrutine by using parameters
 - Subrutine that returns values is function
 - Subrutine that does not is called procedure

Procedures and functions

- Most subroutines are parameterized
- Procedure was first abstraction in Algol-family of programming languages
 - Formal and actual parameters of procedure

```
procedure Proc(First : Integer; Second: Character);
Proc(24,'h');
```

- Actual parameters are mapped to formal parameters
- The most common parameter-passing modes
 - Some languages define a single set of rules that apply to all parameters (C, Java, Fortran, ML, and Lisp)
 - Others have more modes of parameter passing (Pascal, C++, Ada, ...)

Parameter passing

- Input and output of procedure is realized by means of parameter passing
 - Passing values
 - C (only cbv), Java,
 Ocaml, C++, Pascal, ...
 - Passing references
 - Pascal, C++, Fortran, ...

```
Procedure Square(Index : Integer;

Var Result : Integer);

Begin

Result := Index * Index;

End
```

- Other parameter passing issues
 - Passing structured things
 - arrays, structures, objects
 - Missing and default parameters
 - Named parameters
 - Variable-length argument lists

Passing values

- The most commonly used method
 - Values of actual parameters are copied to formal parameters
 - Java uses only this method (arrays and structures are identified by references)
- Parameter is seen as local variable of procedure
 - It is initialized by the value of actual parameter

```
int plus(int a, int b) {
 a += b;
 return a;
 }
 int f() {
 int x = 3; int y = 4;
 return plus(x, y);
 }
}
```

Ocaml

```
# let plus (a,b) = let a = a + b in a;;
val plus : int * int -> int = <fun>
# let f =
 let x = 3
 and y = 4
 in plus (x,y);;
val f : int = 7
```

Passing references

- Reference to variable is passed to procedure
 - Code of procedure is changing passed variable
 - All changes are retained after the call
 - Passed variable and formal parameter are aliases
- Older method used in Fortran, Pascal, ...
- Best method for larger structures

```
Procedure plus(a: integer, var b: integer) {
Begin
b = a+b; Procedure p() {
End; Var x: integer;

Pascal
Begin
x = 3;
plus(4, x);
End;
```

```
void plus(int a, int *b) {
 *b += a;
}
void p() {
 int x = 3;
 plus(4, &x);
}
```

Variations on value and reference parameters

- C++ references
 - In C++ references are made explicit
 - C++ implements call-by-reference

```
void swap(int &a, int &b) \{ int t = a; a = b; b = t; <math>\}
```

- Call-by-sharing
 - Barbara Liskov, CLU (also Smalltalk)
 - Objects (identifiers) are references
 - No need to pass reference (to references)
 - Just pass reference

Variations on value and reference parameters

- Call-by-value/Result
 - Actual params are copied to formal params initially
 - Result is copied back to actual parameter before exit
- Read-only parameters
 - Modula-3 provided read-only params
 - Parameter values can not be changed
 - Read-only params are available also in C (const)
- Parameters in Ada
 - in, out, in out (also in Oracle PL/SQL)
 - Named parameters / position parameters

Variations on value and reference parameters

- Default values of parameters
 - Ada, Oracle PL/SQL
- Variable length argument lists
 - Programming language C, Perl, ...
 - No type-checking, no control, may be dangerous

Type declaration

- From the lecture on Fun. prog. languages
- Type is defined from simpler types using type constructors: *, |, list, array, ...
- Type definition in Ocaml
- Example:

```
# type int_pair = int*int;;
type int_pair = int * int
# let v:int_pair = (1,1);;
val v : int_pair = (1, 1)
```

```
type name = typedef;;

type name<sub>1</sub> = typedef<sub>1</sub>

and name<sub>2</sub> = typedef<sub>2</sub>

...

and name<sub>n</sub> = typedef<sub>n</sub>;;
```

Parametrized types

- Type declarations can include type variables
- Type variable is a variable that can stand for arbitrary type
- Types that include variables are called parametrized types or also polymorphic types
- Parametrized type in Ocaml:

```
# type ('a,'b) pair = 'a*'b;;

type ('a, 'b) pair = 'a * 'b

# let v:(char,int) pair = ('a',1);;

val v: (char, int) pair = ('a', 1)
```

```
type 'a name = typedef ;;
type ('a<sub>1</sub> . . . 'a<sub>n</sub> ) name = typedef ;;
```

Records

- Record is a product with named components
- Record type definition in Ocaml

```
type name = { name_1 : t_1 ; ... ; name_n : t_n } ;;
```

Record construction

```
{ name_1 = expr_1; . . . ; name_n = expr_n} ;;
```

Example in Ocaml:

```
# type complex = { re:float; im:float } ;;
type complex = { re: float; im: float }
# let c = {re=2.;im=3.} ;;
val c : complex = {re=2; im=3}
# c = {im=3.;re=2.} ;;
- : bool = true
```

In C:

```
struct complex {
  double rp;
  double ip;
};
```

Records

Operations:

- expr.name
- Accessing components
- Pattern matching

```
{ name_i = p_i ; ... ; name_j = p_j }
```

```
# let add_complex c1 c2 = {re=c1.re+.c2.re; im=c1.im+.c2.im};;
val add_complex : complex -> complex -> complex = <fun>
# add_complex c c ;;
-: complex = {re=4; im=6}
# let mult_complex c1 c2 = match (c1,c2) with
({re=x1;im=y1},{re=x2;im=y2}) -> {re=x1*.x2-.y1*.y2; im=x1*.y2+.x2*.y1} ;;
val mult_complex : complex -> complex -> complex = <fun>
# mult_complex c c ;;
-: complex = {re=-5; im=12}
```

Mutable records

Record components can be defined mutable

```
type name = \{ ...; mutable name_i: t_i; ... \}
```

- Operation:
 - Component assignement

expr1.name <- expr2

Example in Ocaml

```
# type point = { mutable xc : float; mutable yc : float } ;;
type point = { mutable xc: float; mutable yc: float }
# let p = { xc = 1.0; yc = 0.0 } ;;
val p : point = {xc=1; yc=0}
# p.xc <- 3.0 ;;
- : unit = ()
# p ;;
- : point = {xc=3; yc=0}</pre>
```

Example in Ocaml

```
# let moveto p dx dy =
 let () = p.xc <- p.xc +. dx
 in p.yc <- p.yc +. dy ;;
val moveto : point -> float -> unit = <fun>
# moveto p 1.1 2.2 ;;
- : unit = ()
# p ;;
- : point = {xc=4.1; yc=2.2}
```

Pointers

- A pointer is a reference to an object in the memory
 - The pointer can be typed (Pascal, C,...) / untyped (Lisp)
- Pointer is more than memory address
 - A pointer is a high-level concept: a typed reference to an object.
 - An address is a low-level concept: the location of a word in memory.
 - Pointers are often implemented as addresses, but not always

Pointers

- Pointed object location
 - In some languages pointers are restricted to refer to objects on heap (Java, Pascal, Ada, Modula)
 - Other languages use pointers that can point to any location (C, C++, ...)
 - »address of« operator
- Operations on pointers
 - Allocation and deallocation of objects on the heap
 - Dereferencing a pointer to access an objects to which it points
 - Assignment of one pointer to another

Pointers

- Explicit pointer type
 - Programming languages C, C++, Pascal, ... include a pointer type
 - Pointer is represented by an address
 - Explicit allocation and deallocation
 - ML references
 - Typed reference
 - Automatic allocation/deallocation
- Implicit pointers
 - Java, Scala, Ocaml,... object are represented by pointers
 - Structures of objects are implemented as references
 - ML uses reference model of variables
 - All data structures are represented as pointers (references)

Pointers and recursive types

- Recursive data structures in languages with explicit pointers
 - Value model of variables
 - Pascal, Ada, C, C++, ...
- Example in Pascal and C


```
type chr_tree_ptr = ^chr_tree;
 chr_tree = record
 left, right : chr_tree_ptr;
 val : char
end;
```

```
struct chr_tree {
 struct chr_tree *left, *right;
 char val;
};
```

Recursive types in OCaml

- Recursive data structures include the pointers to structures of the same kind
- An example of a recursive data structure in Ocaml
 - ML has implicit pointers for records, arrays, ...
 - ML uses reference model of variables

Recursive types in OCaml


```
# type 'a rnode = { mutable cont: 'a; mutable next: 'a rlist }
  and 'a rlist = Nil | Elm of 'a rnode;;
type 'a rnode = { mutable cont : 'a; mutable next : 'a rlist; }
and 'a rlist = Nil | Elm of 'a rnode
```

```
# let l1 = Elm {cont = 1; next = Elm {cont = 2; next = Nil}};;
val l1 : int rlist = Elm {cont = 1; next = Elm {cont = 2; next = Nil}}
# let cons v l = Elm {cont=v; next=l};;
val cons : 'a -> 'a rlist -> 'a rlist = <fun>
```

```
# let (**) v l = cons v l;;
val (**): 'a -> 'a rlist -> 'a rlist = <fun>
# let l2 = cons 3 (cons 4 Nil));;
val l2: int rlist = Elm {cont = 3; next = Elm {cont = 4; next = Nil}}
# let l3 = 5**6**Nil;;
val l3: int rlist = Elm {cont = 5; next = Elm {cont = 6; next = Nil}}
```

```
# exception EmptyList;
exception EmptyList
# let head I = match I with Nil -> raise EmptyList | Elm r -> r.cont;;
val head : 'a rlist -> 'a = <fun>
# let tail I = match I with Nil -> raise EmptyList | Elm r -> r.next;;
val tail : 'a rlist -> 'a rlist = <fun>
# head I1;;
-: int = 1
# tail I1;;
-: int rlist = Elm {cont = 2; next = Nil}
```

```
# let rec length I = match I with Nil -> 0 | Elm {next=t} -> 1+length t;;
val length : 'a rlist -> int = <fun>
# length I1;;
- : int = 2
```

```
# let rec append l1 l2 = match l1,l2 with
Elm r1,_ -> Elm {cont=r1.cont; next=append r1.next l2}
| Nil,Elm r2 -> Elm {cont=r2.cont; next=append Nil r2.next}
| Nil,Nil -> Nil;;
val append : 'a rlist -> 'a rlist -> 'a rlist = <fun>
```

```
# append l1 l2;;
- : int rlist =
Elm {cont=1; next=Elm {cont=2; next=Elm {cont=3; next=Elm {cont=4; next=Nil}}}}
# l1;;
- : int rlist = Elm {cont=1; next=Elm {cont=2; next=Nil }}
# l2;;
- : int rlist = Elm {cont=3; next=Elm {cont=4; next=Nil }}
```

```
# let rec append1 | 1 | 2 = match | 1 with
Nil -> | 12
| Elm r when r.next=Nil -> r.next <- | 12; | 1
| Elm r -> ignore (append1 r.next | 12); | 1;;
val append1 : 'a rlist -> 'a rlist -> 'a rlist = <fun>
```

```
# append1 | 1 | 12;;
-: int rlist =
Elm {cont=1; next=Elm {cont=2; next=Elm {cont=3; next=Elm {cont=4; next=Nil}}}}
# | 11;;
-: int rlist =
Elm {cont=1; next=Elm {cont=2; next=Elm {cont=3; next=Elm {cont=4; next=Nil}}}}
# | 12;;
-: int rlist = Elm {cont=3; next=Elm {cont=4; next=Nil}}}
```

Arrays

- Arrays are data structures holding the finite number of elements of certain data type
- In imperative languages an array is an important data structure
 - C, C++, Java, Fortran, Pascal, ...
 - Similar relationship as between functional PL and lists
- An array is by definition mutable, but its size is fixed

Arrays

- Accessing elements of array
 - Most languages append index delimited by a variant of parentheses to the array name (a(), a[], a{}, ...)
 - Indexes of arrays are usually of integer type but can be also of discrete type
- Declaration of an array
 - Indexes in most languages are defined by range
 - Index in C startswith 0

```
char[] upper;  /* Java */
char upper[];  /* alternative declaration */
upper = new char[26];
char upper[26];  /* C */
character, dimension (1:26) :: upper /* Fortran */
character (26) upper  /* shorthand notation */
var upper : array ['a'..'z'] of char;  /* Pascal */
```

Implementation of array

- Array is represented in subsequent memory words
 - It is divided into n elements
 - Each element uses m memory words, depending on the size of element type
 - Elements are accessible via indexes

array-name

Arrays in OCaml

```
# let v = [| 3.14; 6.28; 9.42 |] ;;
val v : float array = [|3.14; 6.28; 9.42|]
```

- Elements can be enumerated between [|...|]
- Arrays are integrated into Ocaml
 - (but not so profoundly as lists)
- Similarly to lists, there is a module Array that includes all necessary operations
- Create an array
- Access/update an array element
 - Accessing an element
 - Setting new value

```
# let v = Array.create 3 3.14;;
val v : float array = [|3.14; 3.14; 3.14|]
```

```
expr<sub>1</sub>.( expr<sub>2</sub> )
expr<sub>1</sub>.( expr<sub>2</sub> ) <- expr<sub>3</sub>
```

Arrays in OCaml

- Example:
- Array index must not go accross the borders

```
# v.(1) ;;
- : float = 3.14
# v.(0) <- 100.0 ;;
- : unit = ()
# v ;;
- : float array = [|100; 3.14; 3.14|]</pre>
```

```
# v.(-1) +. 4.0;;
Uncaught exception: Invalid_argument("Array.get")
```

- Checking that the index is not used outside borders is expensive
 - Some languages do not check this by default (C)

Functions on arrays

```
val n : int = 10
# let v = Array.create n 0;;
val v:int array = [|0; 0; 0; 0; 0; 0; 0; 0; 0; 0]]

# for i=0 to (n-1) do v.(i)<-i done;;
- : unit = ()
# v;;
- : int array = [|0; 1; 2; 3; 4; 5; 6; 7; 8; 9|]

# let reverse v =</pre>
```

let n = 10;

```
# let reverse v =
 let tmp=ref 0
 and n = Array.length(v)
 in for i=0 to (n/2-1) do
 tmp := v.(i);
 v.(i) <- v.(n-i-1);
 v.(n-i-1) <- (!tmp);
 done;;
- : unit = ()
# reverse(v);;
- : int array = [|9; 8; 7; 6; 5; 4; 3; 2; 1; 0|]</pre>
```

```
# let u = [|2;3|];;
val u : int array = [|2; 3|]
# let m = 2;;
val m : int = 2
# let subarray u v =
 let found = ref false
 and i = ref 0
 in while ((!i <= (n-m)) \&\& not !found) do
 found := true;
 for j=0 to (m-1) do
 if v.(!i+j) != u.(j) then
 found := false
 done:
 i := !i+1
 done;
 !found;;
val subarray : 'a array -> 'a array -> bool = <fun>
# subarray u v;;
-: bool = true
```

Example: subarray()

```
# let prefix u v i =
  let found = ref true
  and m = Array.length(u)
  in for j=0 to (m-1) do
 if v.(i+j) != u.(j) then
 found := false
 done:
 !found;;
val prefix : 'a array -> 'a array -> int ->
 bool = \langle fun \rangle
# prefix u v 0;;
-: bool = false
# prefix u v 2;;
-: bool = true
```

```
# let subarray u v =
  let found = ref false
  and i = ref 0
  and m = Array.length(u)
  and n = Array.length(v)
  in while ((!i <= (n-m)) \&\& not !found) do
 found := prefix u v !i;
 i := !i+1
 done:
 !found;;
val subarray : 'a array -> 'a array ->
 bool = \langle fun \rangle
```

Implementation of arrays in OCaml

```
# let v = Array.create 3 0;;
val v : int array = [|0; 0; 0|]
# let m = Array.create 3 v;;
val m : int array array =
[|[|0; 0; 0|]; [|0; 0; 0|]; [|0; 0; 0|]|]
```

```
0 1 2
1 1 0 0
```

```
# v.(0) <- 1;;
-: unit = ()
# m;;
-: int array array =
[|[|1; 0; 0|]; [|1; 0; 0|]|]
```

```
# let v2 = Array.copy v ;;
val v2 : int array = [|1; 0; 0|]
# let m2 = Array.copy m ;;
val m2 : int array array = [|[|1; 0; 0|]; [|1; 0; 0|]; [|1; 0; 0|]|]
# v.(1)<- 352;;
- : unit = ()
# v2;;
- : int array = [|1; 0; 0|]
# m2 ;;
- : int array array = [|[|1; 352; 0|]; [|1; 352; 0|]]]</pre>
```

Matrices

- Multidimensional arrays
 - Declaration
 - Arrays of arrays
 - C, Pascal, Modula, ...
 - Two-dimensional array
 - Ada, Fortran, ...
- Slices
 - A slice is a rectangular portion of an array.
 - R, Fortran, Python


```
/* C */
double mat[10][10];

/* Ocaml */
type 'a matrix = array array 'a;;

/* Modula-3 */

VAR mat : ARRAY [1..10] OF ARRAY [1..10] OF REAL;

/* Ada */
mat1 : array (1..10, 1..10) of real;
```


Matrices

- Matrix has n rows and k columns
- Implementation
 - One bock of memory (Fortran, Pascal, ...)
 - Each row in separate block (C, Java, Ocaml, ...)

```
# let m = Array.create_matrix 4 4 0;;
val m : int array array = [|[|0; 0; 0; 0|]; [|0; 0; 0; 0|]; [|0; 0; 0; 0|]]]
# for i=0 to 3 do m.(i).(i) <- 1; done;;
- : unit = ()
# m;;
- : int array array = [|[|1; 0; 0; 0|]; [|0; 1; 0; 0|]; [|0; 0; 1; 0|]; [|0; 0; 0; 1|]]]
# m.(1);;
- : int array = [|0; 1; 0; 0|]</pre>
```

Operations on matrices

```
# let add mat a b =
  let r = Array.create matrix n m 0.0 in
 for i = 0 to (n-1) do
 for j = 0 to (m-1) do
 r.(i).(j) <- a.(i).(j) +. b.(i).(j)
 done
 done; r;;
val add mat: float array array -> float array array -> float array array = <fun>
\# a.(0).(0) <- 1.0; a.(1).(1) <- 2.0; a.(2).(2) <- 3.0;;
-: unit = ()
\# b.(0).(2) <- 1.0; b.(1).(1) <- 2.0; b.(2).(0) <- 3.0;;
-: unit = ()
# add mat a b;;
-: float array array = [|[|1.; 0.; 1.|]; [|0.; 4.; 0.|]; [|3.; 0.; 3.|]|]
```

Other types in imperative languages

- Sets
- Unions
- Dictionaries

Sets

- A set stores unique values, without any particular order
- Basic operations
 - Set ops: create, delete, add_element, delete_element
 - Boolean ops: membership, subset, equality, disjoint
 - Set algebra: union, difference, intersection
- Implementation
 - There are many different ways of implementing sets
 - Each with serious weaknesses for some purposes
 - For any specific purpose, it is not hard to implement set functionality using commonly available data structures

Sets

- Implementation
 - Lists, arrays
 - Unefficient
 - Bitstrings
 - Storage efficient representation
 - Operations are converted to processor instructions
 - Binary search trees (library: Ocaml, Haskell)
 - Hash tables
 - Dictionary representation of sets
 - Dictionary is a data structure storing key/value pairs
 - Elements of a set are the keys of a dictionary
 - See later the implementations of a dictionary

Sets

- Sets in programing languages
 - Libraries: C++, Java, .NET, Ruby, Ocaml, Swift, Erlang
 - Build-in: Javascript, Python, Pascal

Sets in Pascal

```
program SetDemo;
type
  TCharSet = set of Char:
var
  Ch: Char;
 MyCharSet: TCharSet;
begin
  MyCharSet := ['P','N','L'];
  if 'A' in MyCharSet then
 WriteLn ('Wrong: A in set MyCharSet')
  else
 WriteLn ('Right: A is not in set MyCharSet');
  Include (MyCharSet, 'A'); { A, L, N, P }
  Exclude (MyCharSet, 'N'); { A, L, P }
  MyCharSet := MyCharSet + ['B','C']; { A, B, C, L, P }
  MyCharSet := MyCharSet - ['C', 'D']; { A, B, L, P }
  WriteLn ('set MyCharSet contains:');
  for Ch in MyCharSet do
 WriteLn (Ch);
end.
```

Sets in Pascal

In the following description, S1 and S2 are variables of set type, s is of the base type of the set.

```
S1 := S2
```

Assign a set to a set variable.

S1 + S2

Union of sets.

S1 - S2

Difference between two sets.

S1 * S2

Intersection of two sets.

S1 >< S2

Symmetric difference

S1 = S2

Comparison between two sets. Returns boolean result. True if s1 has the same elements as s2.

S1 <> S2

Comparison between two sets. Returns boolean result. True if S1 does not have the same elements as S2.

S1 < S2

S2 > S1

Comparison between two sets. Returns boolean result. True if \$1 is a strict subset of \$2.

S1 <= S2

S2 >= S1

Comparison between two sets. Returns boolean result. True if S1 is a subset of (or equal to) S2.

s in S1

Set membership test between an element s and a set. Returns boolean result.

Unions

- Type constructed by union
 - Make a new type by taking the union of existing types
- Unions in Ocaml
 - Type definition
 - Construction of instance
 - Pattern matching
- Union in other languages
 - ML-family, Haskell
 - Tagged union: Pascal, Ada, Modula2
 - Also called: Variant records
 - Untagged union: C, C++

```
type name = ...

| Name<sub>i</sub> ...

| Name<sub>j</sub> of t_j ...

| Name<sub>k</sub> of t_k * ... * t_j ... ;;
```

Unions in C

Type that allows
 multiple different
 values to be stored in
 the same memory space

```
union [union tag] {
 member definition;
 member definition;
 ...
 member definition;
} [one or more union variables];
```

```
union Data {
 int i;
 float f;
 char str[20];
} data;
```

Unions in C

```
#include <string.h>
union Data {
 int i;
 float f;
 char str[20];
};
int main( ) {
 union Data data;
 printf( "Memory size occupied by data : %d\n", sizeof(data));
 return 0;
```

Unions in C

```
#include <stdio.h>
#include <string.h>
union Data {
 int i;
 float f;
 char str[20];
};
int main( ) {
 union Data data;
 data.i = 10;
 data.f = 220.5;
 strcpy( data.str, "C Programming");
 printf( "data.i : %d\n", data.i);
 printf( "data.f : %f\n", data.f);
 printf( "data.str : %s\n", data.str);
 return 0;
}
```

data.i: 1917853763

data.f: 4122360580327794860452759994368.000000

data.str : C Programming

Variant records in Pascal

- Parts of records are variant
 - Type tag is used to differentiate among the variants
 - Records must include the largest variant

```
type paytype=(salaried, hourly);
var employee: record
 id: integer;
 dept: array [1...3] of char;
 age: integer;
 case payclass: paytype of
 salaried: (monthlyrate: real; stardate: integer);
 hourly (hourrate: real; reghours: integer; overtime: integer);
 end;
```

Dictionaries

- Alternative names
 - Associative array, map, symbol table
- A store of key/value pairs
 - Keys and values are of arbitrary type
 - Operations provided
 - Create, access, update, delete, to-list, keys, ...
- Programming languages
 - Initial implementations
 - TMG (1965, compiler-compiler), SETL (late 1960s), Snobol (1969)
 - Script languages
 - AWK, Rexx, Perl, PHP, Tcl, JavaScript, Python, Ruby, Go, Lua

Dictionaries

- Other languages
 - C++, Java, Scala, Erlang, OCaml, Haskell
- Implementation of a dictionary
 - Hash tables
 - 0(1)
 - Search trees
 - Binary search trees, B+-trees, ...
- Very popular and useful data structure
 - Any data structure can be represented

Python dictionary operation

Creation

```
- D = {}, D = {'key1':value1,'key2':value2, ... }
- dict(name1=value1, name2=value2, ...)
- From a list: of pairs, names, ...
```

Access by a key

```
- D['name'], D['name1']['name2'], 'name' in D
- D.get(key)
```

Update and delete a key

```
- D.update(D1)
- del D[key], D.pop(key)
```

Readig keys, values and key/value pairs

```
- D.keys(), D.values(), D.items()
```