Storage

1

Outline

- Variables and updating
- Composite variables
 - O Total and selective updating
 - **O** Array variables
- Storables
- Copy vs. Ref semantics
- Lifetime
 - O Local and global variables
 - O Heap variables
 - O Persistent variables
- Dangling References and Garbage collection

Variables and Updating

- Variable: an entity that contains a value.
 - O Values may be primitive or composite
 - O There are two basic operations that can be performed on a variable:
 - Inspect
 - Update
- Model real-world objects with state: e.g. a country's population
- Variables in imperative languages vs. mathematical variables:
 - O Mathematical variables stand for *fixed* but unknown values
 - O Variables in imperative languages may change over time (n := n+1)
 - O They don't necessarily have a value at all
- Variables may be:
 - O Short-lived created and used within one program, or
 - O Long-lived (persistent) exist independently of programs: files and databases.
- Variable are realized by a *storage medium* (memory, disk, etc.).

A Model of Storage

Store: a collection of cells \mathbf{O}

 \mathbf{O} Cells: allocated or unallocated.

 \mathbf{O} An allocated cell has content: a storable value or undefined.

Example:

```
{ Some unallocated cell changes status to allocated }
var n: Integer;
begin
 { Content changes from undefined to 1 }
 n := 1
 { Content changes from 1 to 2
 n := n + 1
 { Cells changes status to unallocated }
end;
```

4

Composite Variables

- **Composite value:** Has subcomponent values, which may be *inspected* selectively.
- **Composite variable:** Has subcomponent variables. These may be *inspected* and (sometimes) *updated* separately.
 - O It is always possible to make selective *inspection*, since once the *value* in a variable is inspected, you can selectively inspect each component.

5

The Structure of Composite Variables

- In most languages: a *variable* of type *T* is structured like a *value* of type *T*
 - O **Exception:** Packed arrays in Pascal, which cannot be accessed before the array is unpacked
 - O Consider bignums
- A record variable is a tuple of variables:

- An array variable is a mapping into variables:
 - var holidays: array[1..30] of Date;

Other type constructors? Sets? Unions?

Total and Selective Updating

- Total updating (and selective inspection):
 - O today := holidays[1];
- Selective updating:
 - O holidays[1] := today;
 - O Can be viewed as total updating that happens to leave some components unchanged.
- Selective updating is not essential:
 - O ML variables: Tref a variable which can store a value of type T.
 - O If T is a record then no selective updating is possible.

 datatype month = jan | feb | mar | ... | dec

```
type date = month * int
val today: date ref = ref(feb, 23)
...
today := (feb, 29)
This is an aggregate!
```

- O If the components are a reference type, then the whole cannot be updated.
- O ML arrays only selective updating is possible: All array components are references.

Array Variables

- An array is a mapping from an *index set* to a *collection of variables*.
- When is the index set determined?
 - O Static arrays: fixed at compile time.
 - O Dynamic arrays: on creation of the array variable.

```
In Ada:
```

```
m: Integer := ...;
...
type Vector is array (Integer range <>) of Float;
a: Vector(1..10);
b: Vector(0..m)
procedure ReadVec(v: out Vector) is ...;-- Use v'first & v'last
ReadVec(a); ReadVec(b)
...
a := b; -- Succeeds only if b has exactly 10 elements.
```

- O Flexible arrays: not fixed; bounds may change whenever index is changed.
- The type of these arrays (flexible or dynamic) is:
 - O Integer \times Integer \times (Integer \rightarrow Real)

7

Generalized Arrays

- Ordinary arrays: mappings from integral types.
 - O Advantages of integral indices:
 - Only values are stored, not indices.
 - The bounds of the array define its legal indices.
 - O Disadvantages:
 - When data are sparse, packing techniques are needed.
 - Inflexible programming.
- Generalized (associative) arrays: mappings from non-integral types.
- **■** Example:

```
Element "dog" Value "chien"
Element "cat" Value "chat"
Element "one" Value "un"
Element 1 Value "un"
```

ç

Generalized Arrays in AWK

- In AWK any string can serve as an index of an array:
 - O Built-in constructs to loop over all valid indices of an array
 - O Built-in constructs to check if a value is a valid index of an array
- **Type**: Since for any potential string we can *determine* whether it is a valid index and *access* the value at that index, the type of an array of strings indexed by strings is: ℘(*String*) X (*String* → *String*)
 - An array in AWK can be viewed as a pair <S, f>, where S is a set of strings and f is a function from strings to strings.
- In AWK, if you try to access an undefined index, an element with this index is automatically created and updated with the null string. Then the null string is returned.
- **Note:** this is different from having only a mapping $f: String \rightarrow String$, which does not distinguish indices not in the array from indices whose cell is empty.
- Thus, AWK defines for every array <S, f>:
 - O $\,$ f $\,$ maps every string not in $\,$ S to the empty string
 - O An expression like <S, f>[x] (accessing the cell with index x) has the value f(x), with the side effect $S:=S\cup \{x\}$

Storables

- Storables: values which can be stored in a single cell and cannot be selectively updated
 - O The "atoms" of storage
- Pascal storables:
 - O primitive types
 - O sets: cannot be selectively updated
 - O pointers
- Pascal non-storables:
 - O Arrays, records and files: can be selectively updated
 - O Procedure and functions: cannot be stored
 - O References: cannot be stored
- ML storables: everything except arrays
 - O primitive values
 - O records, constructions and lists
 - O functions
 - O references

11

More on Storables

- The primitive values and pointers are storables in most programming languages
 - O As usual, strings may be an exception
- Simple variables are those with values that are storables
- What about functions?
 - O Sometimes Not storable at all....no assignment in some languages
 - O Functional: Can be seen as a storable, since it has no components

Reference vs. Value Semantics

- Copying and comparison of pointers have potentially two semantics:
 - O Value semantics: the actual values are copied and compared
 - Deep semantics: the whole network of objects which can be accessed are copied and compared
 - Shallow semantics: only the first level is copied and compared
 - O Reference semantics: only the references are copied
- Comparison:
 - Value semantics: slow, defines ownership relationship between objects, requires run-time type information stored with each composite object (for deep value semantics)
 - O Reference semantics: fast, objects could be shared, allows values which are more complicated than what can be captured by algebraic types, no need to store type with objects

13

Value vs. Reference Semantics (cont.'d)

- Value vs. reference semantics in contemporary languages:
 - O Value semantics languages: Lisp, ML, Prolog
 - O Reference semantics languages: Java, Smalltalk
 - O Mixed semantics languages: Eiffel, C++
 - O Most languages have some kind of a mix:
 - In Java, primitive types have value semantics
 - There are hacks in Lisp that allow reference semantics
 - References in ML allow reference semantics
- Lazy copying: an implementation technique of value semantics, where a copy of a large object is made by using a reference. The actual value copy operation is made when (and if) the source or the destination variables are modified

Copy (Value) vs. Reference Semantics

- Even assignment (x := v) can be tricky!
- For primitive values, a copy of v is put in x (no problem).
- What happens when a composite value (from a variable) is assigned to a variable of the same type? (x := v)
- Copy (or Value) semantics: all components of the composite value are copied to the corresponding components of the variable
 - O C, C++, Ada
- Reference semantics: the composite variable will have a pointer or reference to the composite value
 - O Java
- In copy semantics, later changes in parts of x have no effect on v, while in reference semantics, they affect all references to v.

15

C++ vs. Java

```
 C++ copy semantics
 struct Date { int y, m, d; };
 Date dateA = {2006, 11, 27};
 Date dateB;
 dateB = dateA
 Java reference semantics
 class date { int y, m, d;
 public Date (int y, int m, int d) {...}
 }
 Date dateR = new Date(2007, 12, 15);
 Date dateS = new Date(2007, 11, 1);
 dateS = dateR
 dateA.m = 12 has no effect on dateB in the C++ example
 dateS.m = 12 changes dateR in the Java example!
```

Workarounds

■ For C++ (normally copy/value semantics) use pointers:

```
Date* dateP = new Date;
Date* dateQ = new Date;
*dateP = dateA;
dateQ = dateP:
```

Now dateP and dateQ point to the same variable. Selective update of *dateP will also change *dateQ and vice versa...

- ML has value semantics, but can use ref's to get reference sem.
- For Java (normally reference semantics) use "clone":

```
Date dateT = new Date(2006, 1, 1);
dateT = dateR.clone();
```

Now dateT has a new copy of the value of dateR. A common error in Java: forgetting to use clone when copy semantics is needed

17

Equality Testing

- Always consistent with the semantics of assignment
- Copy semantics: compare the components, one by one
 - O Can be expensive
 - O Requires type information for each component
- Reference semantics: are the pointers equal?
 - O Very inexpensive
 - O No need to carry around type information during runtime, except if selective updating is possible
- Always allows concluding that the values of x and y are equal after x:= y, no matter which semantics is used.

Lifetime

- The interval between the *creation* (allocation) and the *deletion* (deallocation) of a variable is called its *lifetime*
- Lifetime management is important for economic usage of memory
- Kinds of lifetime:
 - O Block activation: local variables
 - O <u>Programmer's decision</u>: **global** variables
 - O Program activation: heap variables
 - O <u>Permanent</u>: **persistent** variables

Just once in a lifetime ...

19

Local and Global Variables

- Block:
 - O Pascal functions and procedures
 - O ML's *let* expressions
 - O C's { }

She lives in my block, but for me she is global!

Block variables:

- O Local: declared within a block to be used only there
 - Usually, to make the compiler's job easier, declarations are made at the beginning of the block, but not always. In C++ declarations can be made anywhere in a block
- O Global: a local variable declared in the outermost block

Block activation:

- O The time interval during which the block is executed
- One local variable *name* may stand in fact for different variables:
 - Separate definitions in disjoint blocks
 - Several lifetimes when the block containing it is activated several times
 - Multiple lives when the block is furthermore activated recursively

Static Variables

- C and PL/I: static variables variables whose lifetime is the whole program execution, independently of their declaration's location
- The goal is to allow to store values that are needed in different activations of the same block/module, regardless of the block structure
- However, this goal is better achieved with OOP

21

Heap Variables

- Can be created and deleted at will, using the operations:
 - O allocate
 - O deallocate
- Anonymous
- Accessed by **pointers**:
 - O Pointers are first class values
 - Allow arbitrary directed graphs
 - Allow modifications that are more *radical* than selective updating, modifying the actual structure of a variable

I love you heaps!

Using Heap Variables

```
type IntList = ^ IntNode;
 IntNode = record head: Integer; tail: IntList; end;
 odds, primes: IntList;
 var
 function cons (h: Integer; t: IntList): IntList
 var 1: IntList
 begin
 new(1);
 1^.head := h; l^.tail := t;
 cons := 1;
 A pointer value is either nil
 end;
 or an address of a variable
 := cons(3, cons(5, cons(7, nil)));
 primes := cons(2, odds);
primes
  odds
```

Pointers + Heap Variables = Recursive Types

■ Pointers and heap variables are error-prone:

```
O What's p^*.tail := q?
```

- Which list is selectively updated?
- Is it only one list which is updated?
- Did it change a data structure by introducing a cycle?
- O Must use discipline, care and debuggers
- Suppose that Pascal had list type:

```
var primes, odds: list of Integer;
O What is the meaning of: primes := odds?
```


- Reference copying:
 - Inconsistent with arrays, records and primitive types
 - · Pointers in disguise
 - Selective updates to one will affect the other
- Data copying:
 - Inefficient, but natural
- Possible solutions: prohibit selective update (Lisp), or lazy copying

23

Persistent Variables

■ Lifetime:

- Transient: lifetime bounded by the activation of the program that created it.
 - Local, Global, Heap variables
 - Other file variables
- O **Persistent:** lifetime transcends an activation of any particular program.
 - In Pascal persistent variables are program parameters, which cannot be deleted or created by the program
 - In C and Ada there are standard I/O libraries/packages that deal with files
- **Files** are composite variables:
 - O Serial file: a sequence of components
 - O Direct file: an array of components
- Access is restricted for efficiency reasons. Pascal examples:
 - O Inspect: sequential reading
 - O Update: emptying and sequential write
 - O Assignment: forbidden

25

Using Files as Persistent Variables (Pascal)

```
program POP (st_file);
type Country = (DK,GB,...,NL);
 Statistics = record
 population: 0..100000000;
 end;
var stats : array [Country] of Statistics;
 st file : file of Statistics;
procedure readstats;
 var cy : Country;
 begin
 reset(st_file);
 for cy:=DK to NL do read(st_file, stats[cy]);
end;
begin
 readstats;
 ... stats[cy].population ...
end.
```

Inherent Persistent Variables (hypothetical...)

```
program POP(stats);
type Country = (DK,GB,...,NL);
 Statistics = record
 population: 0..10000000;
 end:
var stats : array [Country] of Statistics;
 (* Removed: st_file: file of Statistics; *)
 cy : Country;
(* Removed:
procedure readstats;
 var cy : Country;
 begin
 reset(st_file);
 for cy:=DK to NL do read(st_file, stats[cy]);
end; *)
begin
 (* Removed: readstats; *)
 ... stats[cy].population ...
end.
```

27

Reflection on Persistent Variables

- Similar to variables:
 - Arbitrary lifetime
 - O Nested lifetime on some systems
 - O File store is just like the ordinary store model
- Unlike variables (in Pascal):
 - O Transient variables can be of any type, including file
 - O Persistent variables must be of type file
- Type completeness principle requires persistent variables of all types. For instance:
 - O Persistent variables of primitive types
 - O Persistent array variables = direct files

If files were like ordinary variables, then all I/O programming work would be saved.

Dangling References

- If we deallocate a heap variable, there might still be pointers to it. These are dangling references....if we try to use them very strange things might happen
- Therefore deallocation is considered dangerous...
- The alternative: garbage collection (will discuss in a minute)
- If we can still refer to a local variable after the relevant block is finished, we also get dangling references

29

Dangling References

Suppose that Pascal was like C...

```
var r: ^Integer;
procedure P;
var v: Integer;
begin r := &v end;
begin
P;
r ^:= 1
end;
```


- **Dangling Reference:** an attempt to access a variable which is no longer alive
- Pascal prevents this type of dangling reference

Function Variables and Dangling References

Suppose that Pascal had function variables...

This is one of the reasons why C doesn't have nested functions

31

More on Dangling References

- Another form of the previous problem occurs with a function returning a procedure variable
- Above problems can be solved by:
 - Algol-68: a reference to a local variable cannot be assigned to a variable with a longer lifetime:
 - Run time check

Can you explain why?

- Awkward restrictions on programmer
- **Heap variables**: reference to a variable which was deallocated:
 - O Elimination of dispose
 - O Garbage collection
- The ultimate solution: treat all variables as heap variables:
 - O All functional languages, Prolog
 - O Inefficient

Garbage Collection

- With pointers, memory management becomes quite complicated, and errors of two kinds often occur:
 - O Dangling references: access to variables which are no longer alive
 - O Memory leaks: unused memory that is not deallocated
- Garbage collection: automatic management of memory
 - O User never deallocates memory
 - O When memory becomes scarce, a garbage collection procedure is applied to collect all unused memory locations
 - Mark and sweep: the simplest mechanism for collecting unused memory cells
 - Mark: mark all cells as unused
 - Sweep: unmark all cells in use (stack, global variables), and cells which can be accessed from these
 - Release: all cells which remain marked

33

Memory Leaks and Garbage Collection?

- **Memory leaks:** usually happen in a non-garbage collecting system, when a programmer forgets to deallocate memory
- Garbage collecting systems rely on the programmer to nullify pointers so that the system would know that they are unused
- If the programmer forgets to assign nil to pointers, then the memory is held even though it is not used
- Common problem in Java programming!

Inefficiency of Garbage Collection

- In a garbage collecting system, there are no stack variables. It is unsafe to deallocate automatic variables
- The following code may slow the Java language processor (which provides garbage collecting) down to a halt, whereas it would be a snap in C/C++

void f()
{
 data a[10000];
}
...
for (i = 0; i < 10000; i++)
 f();</pre>

■ Escape analysis: an active area of research in Java. Try to determine for each automatic variable if it can "escape" a function, and if not, treat it like a stack variable

35

Summary

- Variables and storage models can differ among languages
- Updating can be total or selective for composite variables
- Assigning values to variables has different possible semantics when the values are composite
 - O Copy/ Value semantics
 - O Reference semantics
- Variables have a lifetime (global, local, heap, persistent)
- Dangling references can arise from
 - O Deallocating heap variables
 - O Using pointers to define references to local variables that are then used outside the local block
 - O Activating a function outside the enclosing block where it is defined when it uses variables local to that block
- Garbage collection is often used instead of deallocation