

CS6848 - Principles of Programming Languages

Principles of Programming Languages

V. Krishna Nandivada

IIT Madras

Data Types and their Representations

- Want to define new data types.
 - a specification - tells us what data (and what operations on that data) we are trying to represent.
 - implementation - tells us how we do it.
- We want to arrange things so that you can change the implementation without changing the code that uses the data type (user = client; implementation = supplier/server).
- Both the specification and implementation have to deal with two things: the data and the operations on the data.
- Vital part of the implementation is the specification of how the data is represented. We will use the notation $[v]$ for “the representation of data ‘ v ’.

Numbers

- Data specification:** Non negative numbers.

$$\text{zero} = [0]$$

$$\text{operations: } (\text{is-zero? } [n]) = \begin{cases} \#t & n = 0 \\ \#f & n \neq 0 \end{cases}$$

$$(\text{succ } [n]) = [n + 1]$$

$$(\text{pred } [n + 1]) = [n]$$

- Extensions to do other operations:** Should work irrespective of the underlying representation.

```
(define plus
  (lambda (x y)
 (if (is-zero? x) y
 (succ (plus (pred x) y)))))
```

- Irrespective of the representation $(\text{plus } [x][y]) = [x + y]$

$[n]$ = the Scheme integer n

```
(define zero 0)
(define is-zero? zero?)
(define succ (lambda (n) (+ n 1)))
(define pred (lambda (n) (- n 1)))
```


Data Representation (contd). Example 2: Finite functions

- **Data specification:** a function whose domain is a finite set of Scheme symbols, and whose range is unspecified.

- **Specification of operation:** Aka - *the interface*

$$\begin{aligned} \text{empty-ff} &= [\phi] \\ (\text{apply-ff } f \ s) &= f(s) \\ (\text{extend-ff } s \ v \ [f]) &= [g] \end{aligned}$$

$$\text{where } g(s') = \begin{cases} v & s' = s \\ f(s') & \text{Otherwise} \end{cases}$$

- Interface gives the type of each procedure and a description of the intended behavior of each procedure.

$[0] = ()$
 $[n+1] = (\text{ cons } \#t [n])$

- So the integer n is represented by a list of n $\#t$'s.
- Satisfy the specification:

```
(define zero = '())
(define is-zero? null?)
(define succ
  (lambda (n) (cons #t n)))
(define pred cdr)
```


Procedural Representation

$f = [\{ (s_1, v_1), \dots, (s_n, v_n) \}]$ iff $(f \ s_i) = v_i$.
 Implement the operations by:

```
(define apply-ff
  (lambda (ff z) (ff z)))
(define empty-ff
  (lambda (z)
 (error 'env-lookup
 (format "couldn't find ~s" z))))
(define extend-ff
  (lambda (key val ff)
 (lambda (z)
 (if (eq? z key)
 val
 (apply-ff ff z)))))
```


Procedural Representation

Examples

```
> (define ff-1 (extend-ff 'a 1 empty-ff))
> (define ff-2 (extend-ff 'b 2 ff-1))
> (define ff-3 (extend-ff 'c 3 ff-2))
> (define ff-4 (extend-ff 'd 4 ff-3))
> (define ff-5 (extend-ff 'e 5 ff-4))
> ff-5
<Procedure>
> (apply-ff ff-5 'd)
4
> (apply-ff empty-ff 'c)
error in env-lookup: couldn't find c.
> (apply-ff ff-3 'd)
error in env-lookup: couldn't find d.
>(define ff-new (extend-ff 'd 6 ff-4))
> (apply-ff ff-new 'd)
> 6
```


9 / 1

Association-list Representation

$[(s_1, v_1), \dots, (s_n, v_n)] = ((s_1, v_1) \dots (s_n, v_n))$

```
(define empty-ff '())
(define extend-ff
  (lambda (key val ff)
 (cons (cons key val) ff)))
(define apply-ff
  (lambda (alist z)
 (if (null? alist)
 (error 'env-lookup
 (format "couldn't find ~s" z))
 (let ((key (caar alist))
 (val (cdar alist))
 (ff (cdr alist)))
 (if (eq? z key) val (apply-ff ff z)))))))
```


10 / 1

Association-list Representation

Examples

```
> (define ff-1 (extend-ff 'a 1 empty-ff))
> (define ff-2 (extend-ff 'b 2 ff-1))
> (define ff-3 (extend-ff 'c 3 ff-2))
> (define ff-4 (extend-ff 'd 4 ff-3))
> ff-4
((d . 4) (c . 3) (b . 2) (a . 1))
> (apply-ff ff-4 'd)
4
```


11 / 1

Outline

12 / 1

The complexity of Interpreters depend on the language under consideration.

- Simple
- Environments
- Cells
- Closures
- Recursive Environments

Specification of Operations

Specification for eval-action. Our VM

- What (eval-action a s) does for each possible value of a.

```
(eval-action halt s) = (car s)

(eval-action incr; a (v w ...)) =
  (eval-action a (v+1 w ...))

(eval-action add; a (v w x ...)) =
  (eval-action a ((v+w) x ...))

(eval-action push v; a (w ...)) =
  (eval-action a (v w ...))

(eval-action pop; a (v w ...)) =
  (eval-action a (w ...))
```

- Is the specification complete? How to prove the same?

- **Goal:** interpreter for a stack machine.
- The machine will have two components: an action and a stack.
- The stack contains the data in the machine.
- We will represent the stack as a list of Scheme values, with the top of the stack at the front of the list.
- The action represents the instruction stream being executed by the machine.
- Action ::= halt
| incr; Action
| add; Action;
| push Integer ; Action
| pop; Action
- Our interpreter - eval-action: takes an action and a stack and returns the value produced by the machine at the completion of the action.
- Convention: the machine produces a value by leaving it on the top of the stack when it halts.

Representation of Operations

To write Scheme code to implement the specification of eval-action, we need to specify a representation of the type of actions. (Our bytecode).

- | | |
|--|---|
| <ul style="list-style-type: none"> • A simple choice - use lists. | $[halt]$ = (halt)
$[incr; a]$ = (incr . [a])
$[add; a]$ = (add . [a])
$[push v; a]$ = (push v . [a])
$[pop; a]$ = (pop . [a]) |
|--|---|
- An action is represented as a list of instructions.
 - Typical action is (push 3 push 4 add halt)

A Stack Machine Interpreter

```
(define eval-action
  (lambda (action stack)
 (let ((op-code (car action)))
 (case op-code
 ((halt)
 (car stack))
 ((incr)
 (eval-action (cdr action)
 (cons (+ (car stack) 1) (cdr stack))))
 ((add)
 (eval-action (cdr action)
 (cons (+ (car stack) (cadr stack)) (cddr stack))))
 ((push)
 (let ((v (cadr action)))
 (eval-action (cddr action) (cons v stack))))
 ((pop)
 (eval-action (cdr action) (cdr stack)))
 (else
 (error 'eval-action "unknown op-code:" op-code))))
```


Health card

- A** Scope of let and letrec
- B** Data types
- C** Interpreters

4: Can teach myself, 3: Can teach with help, 2: Need a bit of help, 1: No clue.

Interpreter in action

Running the Interpreter

```
> (define start
  (lambda (action)
 (eval-action action '())))
> (start ' (push 3 push 4 add halt))
7
```


Recap from last class

- A** Scope of let and letrec
- B** Data types
- C** Interpreters

- An environment is a finite function - that maps identifiers to values.

- Why do we need an environment?

- **Specification:**

$$\begin{aligned} \text{empty-Env} &= [\phi] \\ (\text{apply-Env } [f] \ s) &= f(s) \\ (\text{extend-Env } s \ v \ [f]) &= [g] \end{aligned}$$

$$\text{where } g(s') = \begin{cases} v & s' = s \\ f(s') & \text{Otherwise} \end{cases}$$

Environment implementation

```
(define empty-env
  (lambda () '()))

(define extend-env
  (lambda (id val env)
 (cons (cons id val) env)))

(define apply-env
  (lambda (env id)
 (if (or (null? env) (null? id))
 null
 (let ((key (caar env))
 (val (cdar env))
 (env-prime (cdr env)))
 (if (eq? id key) val (apply-env env-prime z))))))

(define extend-env-list
  (lambda (ids vals env) ...))
```


extend-env-list

```
(define extend-env-list
  (lambda (ids vals env)
 (if (null? ids)
 env
 (extend-env-list
 (cdr ids)
 (cdr vals)
 (extend-env (car ids) (car vals) env)))))
```

Home reading: Read Scheme alist representation and see how the above routines can be compacted.


```
(define eval-Expression
  (lambda (Expression)
 (record-case Expression
 ...
 (PlusExpression (Tkn1 Tkn2 Expression1 Expression2 Tkn3)
 (+ (eval-Expression Expression1)
 (eval-Expression Expression2))))
 (Identifier (Token) (apply-env env Token))
 ...
 )))
(define run
  (lambda ()
 (record-case root
 (Goal (Expression Token)
 (eval-Expression Expression (empty-env)))
 (else (error 'run ``Goal not found'')))))

```


Outline

```
(LetExpression (Token1 Token2 Token3
 List Token4 Expression Token5)
  (let* ((ids (get-ids List))
 (exprs (get-exprs List))
 (vals (map (lambda (Expression)
 (eval-Expression Expression env))
 exprs))
 (new-env (extend-env-list ids vals env)))
 (eval-Expression Expression new-env)))
  > (map cdr '((1 2 3) (3 4 5)))
  ((2 3) (4 5)))

```

Useless assignment: How to interpret Let*?

Update to variables

- One undesirable feature of Scheme: assignment to variables.
- A variable has a name and address where it stores the value, which can be updated.

```
(define make-cell
  (lambda (value)
 (cons '*cell value)))
```

```
(define deref-cell cdr)
```

```
(define set-cell! set-cdr!)
```

- When we extend an environment, we will create a cell, store the initial value in the cell, and bind the identifier to the cell.

```
(define extend-env
  (lambda (id value env)
 (cons (id (make-cell value))
 ``))
```


```
(let ((x 7))
  (+ (let ((y x)
 (x (+ 2 x)))
 (* x y)) x)
```


Closures

To represent user-defined procedures, we will use closures.

```
(define-record closure (formals body env))
```


Closures

```
(define eval-Expression
  (lambda (Expression env)
 (record-case Expression
 ...
 (ProcedureExp (Token1 Token2 Token3
 List Token4 Expression Token5)
 (make-closure List Expression env))
 (Application (Token1 Expression List Token2)
 (let*
 ((clos (eval-Expression Expression env))
 (ids (get-formals clos))
 (vals (map (lambda (Exp)
 (eval-Expression Exp env))
 List)))
 (static-env (get-closure-env clos))
 (new-env
 (extend-env-list ids vals static-env)))
 (body (get-body clos))
 (eval-Expression body new-env)))
 ....)))
```


- We need two kinds of environment records.
- Normal environments contain cells.
- A recursive environment contains a RecDeclarationList. If one looks up a recursively-defined procedure, then it gets closed in the environment frame that contains it:

```
(define-record normal-env (ids vals env))

(define-record rec-env (recdecl-list env))

(define eval-Expression
  (lambda (Expression env)
 (record-case Expression
 ...
 (RecExpression (Token1 Token2 Token3
 List Token4 Expression Token5)
 (eval-Expression
 Expression
 (make-rec-env List env)))
 (else (error ...))))))

```


Recursive environments

```
(define apply-env
  (lambda (env id)
 (record-case env
 ...
 (rec-env (recdecl-list old-env)
 (let ((id-list (get-ids recdecl-list)))
 (if (member id id-list)
 (let* ((RecProcExpr
 (get-decl id id-list recdecl-list)))
 (make-cell (make-closure ;; a cell!
 ProcedureExp env)))
 (apply-env old-env id)))))))

```


Health card

A Environment

B Cells

C Closures

D Recursive environments

4: Can teach myself, 3: Can teach with help, 2: Need a bit of help, 1: No clue.

Things to Do

- Make sure you have a working account.
- Start brushing on Java and Scheme.
- Review Java development tools.
- Check out the course webpage:
<http://www.cse.iitm.ac.in/~krishna/cs6848/>, (for the assignment 1 - due on 28th Jan).

Stu's Views

© Stu All Rights Reserved www.STUS.com

It's a shame the world is so full of conflict.
On the other hand, I'm a lawyer.
Faculty of IITM!

