

Programming Languages and Compilers (CS 421)

Elsa L Gunter
2112 SC, UIUC

<https://courses.engr.illinois.edu/cs421/fa2019>

Based in part on slides by Mattox Beckman, as updated by Vikram Adve and Gul Agha

Programming Languages & Compilers

Three Main Topics of the Course

I
New
Programming
Paradigm

II
Language
Translation

III
Language
Semantics

Programming Languages & Compilers

Programming Languages & Compilers

I : New Programming Paradigm

Functional
Programming

Environments
and
Closures

Patterns of
Recursion

Continuation
Passing
Style

Programming Languages & Compilers

Programming Languages & Compilers

II : Language Translation

Lexing and
Parsing

Type
Systems

Interpretation

Programming Languages & Compilers

Programming Languages & Compilers

III : Language Semantics

Operational
Semantics

Lambda
Calculus

Axiomatic
Semantics

Programming Languages & Compilers

Contact Information - Elsa L Gunter

- Office: 2112 SC
- Office hours:
 - Monday 10:30am – 11:20pm
 - Wednesday 1:30pm – 2:20pm
 - Also by appointment
- Email: egunter@illinois.edu

Course TAs

Paul Krogmeier

John Lee

Leon Medvinsky

Jacob Laurel

Liyi Li

Adithya Murali

Contact Information - TAs

- Teaching Assistants Office: 0207 SC
- Paul M Krogmeier
 - Email: paulmk2@illinois.edu
 - Hours: Wed 2:30pm – 3:20pm
Fri 2:30pm – 3:20pm
- Jacob Scott Laurel
 - Email: jlaurel2@illinois.edu
 - Hours: Fri 10:00am – 11:40pm

Contact Information - TAs

- Teaching Assistants Office: 0207 SC
- John J Lee
 - Email: jlee170@illinois.edu
 - Hours: Tues 2:00pm – 2:50pm
Thurs 2:00pm – 2:50pm
- Liyi Li
 - Email: jlaurel2@illinois.edu
 - Hours: Mon & Fri 1:00pm – 1:50pm

Contact Information – TAs cont

- Leon Ken Medvinsky
 - Email: leonkm2@illinois.edu
 - Hours: Mon 2:30pm – 3:20pm,
Tues 11:00am-11:50am
- Adithya Murali
 - Email: adithya5@illinois.edu
 - Hours: Tues & Thurs 10:00am – 10:50am

Course Website

- <https://courses.engr.illinois.edu/cs421/fa2019>
- Main page - summary of news items
- Policy - rules governing course
- Lectures - syllabus and slides
- MPs - information about assignments
- Exams
- Unit Projects - for 4 credit students
- Resources - tools and helpful info
- FAQ

Some Course References

- No required textbook
- Some suggested references

Some Course References

- No required textbook.
- Pictures of the books on previous slide
- Essentials of Programming Languages (2nd Edition) by Daniel P. Friedman, Mitchell Wand and Christopher T. Haynes, MIT Press 2001.
- Compilers: Principles, Techniques, and Tools, (also known as "The Dragon Book"); by Aho, Sethi, and Ullman. Published by Addison-Wesley. ISBN: 0-201-10088-6.
- Modern Compiler Implementation in ML by Andrew W. Appel, Cambridge University Press 1998
- Additional ones for Ocaml given separately

Course Grading

- Assignments 20%
 - About 12 Web Assignments (WA) ($\sim 7\%$)
 - About 5 MPs (in Ocaml) ($\sim 6\%$)
 - About 6 Labs ($\sim 7\%$)
 - All WAs and MPs Submitted by **PrairieLearn**
 - Late submission penalty: 20%
 - Labs in Computer-Based Testing Center (Grainger)
 - Self-scheduled over a four day period
 - Rules of CBTF apply
 - Fall back: Labs become MPs

Course Grading

- 2 Midterms - 20% each
 - Labs in Computer-Based Testing Center (Grainger)
 - Self-scheduled over a four day period
 - Fall back: In class backup dates – **Oct 7, Nov 18**
 - **BE AVAILABLE FOR FALL BACK DATES!**
- Final 40% - CBTF
- Fall back: In class backup date: Dec 20, 7:00pm-10:00pm
- Percentages are approximate

Course Assignments – WA & MP

- You may discuss assignments and their solutions with others
- You may work in groups, but you must **list members with whom you worked** if you share solutions or solution outlines
- **Each student must write up and turn in their own solution separately**
- You may look at examples from class and other similar examples from any source – **cite appropriately**
 - Note: University policy on plagiarism still holds - cite your sources if you are not the sole author of your solution
 - Do not have to cite course notes or me

Course Objectives

- **New programming paradigm**
 - Functional programming
 - Environments and Closures
 - Patterns of Recursion
 - Continuation Passing Style
- **Phases of an interpreter / compiler**
 - Lexing and parsing
 - Type systems
 - Interpretation
- **Programming Language Semantics**
 - Lambda Calculus
 - Operational Semantics
 - Axiomatic Semantics

- Locally:
 - Compiler is on the EWS-linux systems at `/usr/local/bin/ocaml`
- Globally:
 - Main CAML home: <http://ocaml.org>
 - To install OCAML on your computer see: <http://ocaml.org/docs/install.html>
 - To try on the web: <https://try.ocamlpro.com>

References for OCaml

- Supplemental texts (not required):
 - The Objective Caml system release 4.05, by Xavier Leroy, online manual
 - Introduction to the Objective Caml Programming Language, by Jason Hickey
 - Developing Applications With Objective Caml, by Emmanuel Chailloux, Pascal Manoury, and Bruno Pagano, on O' Reilly
 - Available online from course resources

OCAML Background

- CAML is European descendant of original ML
 - American/British version is SML
 - O is for object-oriented extension
- ML stands for Meta-Language
- ML family designed for implementing theorem provers
 - It was the meta-language for programming the “object” language of the theorem prover
 - Despite obscure original application area, OCAML is a full general-purpose programming language

Features of OCAML

- Higher order applicative language
- Call-by-value parameter passing
- Modern syntax
- Parametric polymorphism
 - Aka structural polymorphism
- Automatic garbage collection
- User-defined algebraic data types

- It's fast - winners of the 1999 and 2000 ICFP Programming Contests used OCAML

Why learn OCAML?

- Many features not clearly in languages you have already learned
- Assumed basis for much research in programming language research
- OCAML is particularly efficient for programming tasks involving languages (eg parsing, compilers, user interfaces)
- Industrially Relevant:
 - Jane Street trades billions of dollars per day using OCaml programs
 - Major language supported at Bloomberg
- Similar languages: Microsoft F#, SML, Haskell, Scala

Session in OCAML

```
% ocaml
```

```
Objective Caml version 4.01
```

```
# (* Read-eval-print loop; expressions and  
 declarations *)
```

```
  2 + 3;; (* Expression *)
```

```
- : int = 5
```

```
# 3 < 2;;
```

```
- : bool = false
```


No Overloading for Basic Arithmetic Operations

```
# 15 * 2;;
```

```
- : int = 30
```

```
# 1.35 + 0.23;; (* Wrong type of addition *)
```

Characters 0-4:

```
1.35 + 0.23;; (* Wrong type of addition *)
```

```
^^^
```

Error: This expression has type float but an
expression was expected of type

int

```
# 1.35 +. 0.23;;
```

```
- : float = 1.58
```


No Implicit Coercion

```
# 1.0 * 2;; (* No Implicit Coercion *)
```

Characters 0-3:

```
1.0 * 2;; (* No Implicit Coercion *)
```

^^^

Error: This expression has type float but an
expression was expected of type
int

Sequencing Expressions

```
# "Hi there";; (* has type string *)
```

```
- : string = "Hi there"
```

```
# print_string "Hello world\n";; (* has type unit *)
```

```
Hello world
```

```
- : unit = ()
```

```
# (print_string "Bye\n"; 25);; (* Sequence of exp *)
```

```
Bye
```

```
- : int = 25
```


Declarations; Sequencing of Declarations

```
# let x = 2 + 3;; (* declaration *)
```

```
val x : int = 5
```

```
# let test = 3 < 2;;
```

```
val test : bool = false
```

```
# let a = 1 let b = a + 4;; (* Sequence of dec  
*)
```

```
val a : int = 1
```

```
val b : int = 5
```


Environments

- *Environments* record what value is associated with a given identifier
- Central to the semantics and implementation of a language
- Notation
$$\rho = \{\text{name}_1 \rightarrow \text{value}_1, \text{name}_2 \rightarrow \text{value}_2, \dots\}$$
Using set notation, but describes a partial function
- Often stored as list, or stack
 - To find value start from left and take first match

Global Variable Creation

```
# 2 + 3;; (* Expression *)  
// doesn't affect the environment  
# let test = 3 < 2;; (* Declaration *)  
val test : bool = false  
//  $\rho_1 = \{\text{test} \rightarrow \text{false}\}$ 
# let a = 1 let b = a + 4;; (* Seq of dec *)  
//  $\rho_2 = \{b \rightarrow 5, a \rightarrow 1, \text{test} \rightarrow \text{false}\}$ 
```


Environments

New Bindings Hide Old

```
//  $\rho_2 = \{b \rightarrow 5, a \rightarrow 1, test \rightarrow false\}$ 
let test = 3.7;;
```

- What is the environment after this declaration?

New Bindings Hide Old


```
//  $\rho_2 = \{b \rightarrow 5, a \rightarrow 1, test \rightarrow false\}$ 
let test = 3.7;;
```


- What is the environment after this declaration?

```
//  $\rho_3 = \{test \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```


Environments

Now it's your turn

You should be able to do WA1
Problem 1 , parts (* 1 *) and (* 2 *)

Local Variable Creation

```
//  $\rho_3 = \{\text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# let b = 5 * 4
```

```
//  $\rho_4 = \{b \rightarrow 20, \text{test} \rightarrow 3.7, a \rightarrow 1\}$ 
```


```
in 2 * b;;
```

```
- : int = 40
```

```
//  $\rho_5 = \rho_3 = \{\text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# b;;
```

```
- : int = 5
```


Local let binding

```
//  $\rho_5 = \{\text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# let c =
```

```
  let b = a + a
```

```
//  $\rho_6 = \{b \rightarrow 2\} + \rho_3$ 
```

```
//  $= \{b \rightarrow 2, \text{test} \rightarrow 3.7, a \rightarrow 1\}$ 
```


```
  in b * b;;
```

```
val c : int = 4
```

```
//  $\rho_7 = \{c \rightarrow 4, \text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# b;;
```

```
- : int = 5
```


Local let binding

```
//  $\rho_5 = \{\text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# let c =
```

```
  let b = a + a
```

```
//  $\rho_6 = \{b \rightarrow 2\} + \rho_3$ 
```

```
//  $= \{b \rightarrow 2, \text{test} \rightarrow 3.7, a \rightarrow 1\}$ 
```


```
  in b * b;;
```

```
val c : int = 4
```

```
//  $\rho_7 = \{c \rightarrow 4, \text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# b;;
```

```
- : int = 5
```


Local let binding

```
//  $\rho_5 = \{\text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# let c =
```

```
  let b = a + a
```

```
//  $\rho_6 = \{b \rightarrow 2\} + \rho_5$ 
```

```
//  $= \{b \rightarrow 2, \text{test} \rightarrow 3.7, a \rightarrow 1\}$ 
```


```
  in b * b;;
```


```
val c : int = 4
```

```
//  $\rho_7 = \{c \rightarrow 4, \text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# b;;
```

```
- : int = 5
```


Now it's your turn

You should be able to do WA1
Problem 1 , parts (* 3 *) and (* 4 *)

Booleans (aka Truth Values)

```
# true;;
```

```
- : bool = true
```

```
# false;;
```

```
- : bool = false
```

```
//  $\rho_7 = \{c \rightarrow 4, \text{test} \rightarrow 3.7, a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# if b > a then 25 else 0;;
```

```
- : int = 25
```


Booleans and Short-Circuit Evaluation

```
# 3 > 1 && 4 > 6;;
```

```
- : bool = false
```

```
# 3 > 1 || 4 > 6;;
```

```
- : bool = true
```

```
# (print_string "Hi\n"; 3 > 1) || 4 > 6;;
```

```
Hi
```


```
- : bool = true
```

```
# 3 > 1 || (print_string "Bye\n"; 4 > 6);;
```

```
- : bool = true
```

```
# not (4 > 6);;
```

```
- : bool = true
```


Now it's your turn

You should be able to do WA1
Problem 1 , part (* 5 *)

Tuples as Values


```
//  $\rho_7 = \{c \rightarrow 4, \text{test} \rightarrow 3.7,$ 
           $a \rightarrow 1, b \rightarrow 5\}$ 
```

```
# let s = (5, "hi", 3.2);;
```

```
val s : int * string * float = (5, "hi", 3.2)
```


```
//  $\rho_8 = \{s \rightarrow (5, \text{"hi"}, 3.2),$ 
           $c \rightarrow 4, \text{test} \rightarrow 3.7,$ 
           $a \rightarrow 1, b \rightarrow 5\}$ 
```


Pattern Matching with Tuples

```
/ ρ8 = {s → (5, "hi", 3.2),  
 c → 4, test → 3.7,  
 a → 1, b → 5}
```


```
# let (a,b,c) = s;; (* (a,b,c) is a pattern *)
```


```
val a : int = 5
```

```
val b : string = "hi"
```

```
val c : float = 3.2
```

```
# let x = 2, 9.3;; (* tuples don't require parens in  
 Ocaml *)
```

```
val x : int * float = (2, 9.3)
```


Nested Tuples

```
# (*Tuples can be nested *)
```

```
let d = ((1,4,62),("bye",15),73.95);;
```


```
val d : (int * int * int) * (string * int) * float =  
  ((1, 4, 62), ("bye", 15), 73.95)
```

```
# (*Patterns can be nested *)
```

```
let (p,(st,_),_) = d;; (* _ matches all, binds nothing  
*)
```

```
val p : int * int * int = (1, 4, 62)
```

```
val st : string = "bye"
```


Now it's your turn

You should be able to do WA1
Problem 1 , part (* 6 *)

Functions

```
# let plus_two n = n + 2;;  
val plus_two : int -> int = <fun>  
# plus_two 17;;  
- : int = 19
```


Functions

```
let plus_two n = n + 2;;  
plus_two 17;;  
- : int = 19
```


Nameless Functions (aka Lambda Terms)

```
fun n -> n + 2;;  
  
(fun n -> n + 2) 17;;  
- : int = 19
```


Functions

```
# let plus_two n = n + 2;;
```

```
val plus_two : int -> int = <fun>
```

```
# plus_two 17;;
```

```
- : int = 19
```

```
# let plus_two = fun n -> n + 2;;
```

```
val plus_two : int -> int = <fun>
```

```
# plus_two 14;;
```

```
- : int = 16
```

First definition syntactic sugar for second

Using a nameless function

```
# (fun x -> x * 3) 5;; (* An application *)
```

```
- : int = 15
```

```
# ((fun y -> y +. 2.0), (fun z -> z * 3));;  
(* As data *)
```

```
- : (float -> float) * (int -> int) = (<fun>, <fun>)
```

Note: in `fun v -> exp(v)`, scope of variable is only the body `exp(v)`

Values fixed at declaration time


```
# let x = 12;;
```

```
val x : int = 12
```

```
# let plus_x y = y + x;;
```

```
val plus_x : int -> int = <fun>
```

```
# plus_x 3;;
```


What is the result?

Values fixed at declaration time

```
# let x = 12;;
```

```
val x : int = 12
```

```
# let plus_x y = y + x;;
```

```
val plus_x : int -> int = <fun>
```

```
# plus_x 3;;
```

```
- : int = 15
```


Values fixed at declaration time

```
# let x = 7;; (* New declaration, not an  
update *)
```

```
val x : int = 7
```

```
# plus_x 3;;
```


What is the result this time?

Values fixed at declaration time

```
# let x = 7;; (* New declaration, not an  
update *)
```

```
val x : int = 7
```

```
# plus_x 3;;
```


What is the result this time?

Values fixed at declaration time

```
# let x = 7;; (* New declaration, not an  
update *)
```

```
val x : int = 7
```

```
# plus_x 3;;
```

```
- : int = 15
```


Question

- Observation: Functions are first-class values in this language
- Question: What value does the environment record for a function variable?
- Answer: a closure

Save the Environment!

- A *closure* is a pair of an environment and an association of a sequence of variables (the input variables) with an expression (the function body), written:

$$f \rightarrow \langle (v_1, \dots, v_n) \rightarrow \text{exp}, \rho_f \rangle$$

- Where ρ_f is the environment in effect when f is defined (if f is a simple function)

Closure for plus_x

- When plus_x was defined, had environment:

$$\rho_{\text{plus_x}} = \{\dots, x \rightarrow 12, \dots\}$$

- Recall: `let plus_x y = y + x`

is really `let plus_x = fun y -> y + x`

- Closure for `fun y -> y + x`:

$$\langle y \rightarrow y + x, \rho_{\text{plus_x}} \rangle$$

- Environment just after plus_x defined:

$$\{\text{plus_x} \rightarrow \langle y \rightarrow y + x, \rho_{\text{plus_x}} \rangle\} + \rho_{\text{plus_x}}$$

Now it's your turn

You should be able to do WA1
Problem 1 , parts (* 7 *) and (* 8 *)

Evaluation of Application of plus_x;;

- Have environment:

$$\rho = \{ \text{plus_x} \rightarrow \langle y \rightarrow y + x, \rho_{\text{plus_x}} \rangle, \dots, \\ y \rightarrow 3, \dots \}$$

where $\rho_{\text{plus_x}} = \{ x \rightarrow 12, \dots, y \rightarrow 24, \dots \}$

- Eval (plus_x y, ρ) rewrites to
- App (Eval(plus_x, ρ) , Eval(y, ρ)) rewrites to
- App ($\langle y \rightarrow y + x, \rho_{\text{plus_x}} \rangle$, 3) rewrites to
- Eval (y + x, $\{ y \rightarrow 3 \} + \rho_{\text{plus_x}}$) rewrites to
- Eval (3 + 12 , $\rho_{\text{plus_x}}$) = 15

Functions with more than one argument

```
# let add_three x y z = x + y + z;;
```

```
val add_three : int -> int -> int -> int = <fun>
```

```
# let t = add_three 6 3 2;;
```

```
val t : int = 11
```

```
# let add_three =
```

```
  fun x -> (fun y -> (fun z -> x + y + z));;
```

```
val add_three : int -> int -> int -> int = <fun>
```

Again, first syntactic sugar for second

Partial application of functions

```
let add_three x y z = x + y + z;;
```

```
# let h = add_three 5 4;;
```

```
val h : int -> int = <fun>
```

```
# h 3;;
```

```
- : int = 12
```

```
# h 7;;
```

```
- : int = 16
```


Functions as arguments

```
# let thrice f x = f (f (f x));;
```

```
val thrice : ('a -> 'a) -> 'a -> 'a = <fun>
```

```
# let g = thrice plus_two;;
```

```
val g : int -> int = <fun>
```

```
# g 4;;
```

```
- : int = 10
```

```
# thrice (fun s -> "Hi! " ^ s) "Good-bye!";;
```

```
- : string = "Hi! Hi! Hi! Good-bye!"
```


Functions on tuples

```
# let plus_pair (n,m) = n + m;;
```

```
val plus_pair : int * int -> int = <fun>
```

```
# plus_pair (3,4);;
```

```
- : int = 7
```

```
# let double x = (x,x);;
```

```
val double : 'a -> 'a * 'a = <fun>
```

```
# double 3;;
```

```
- : int * int = (3, 3)
```

```
# double "hi";;
```

```
- : string * string = ("hi", "hi")
```


Match Expressions

```
# let triple_to_pair triple =
```

```
  match triple
```

```
  with (0, x, y) -> (x, y)
```

```
  | (x, 0, y) -> (x, y)
```

```
  | (x, y, _) -> (x, y);;
```

- Each clause: pattern on left, expression on right
- Each x, y has scope of only its clause
- Use first matching clause

```
val triple_to_pair : int * int * int -> int * int =  
  <fun>
```


Closure for plus_pair

- Assume $\rho_{\text{plus_pair}}$ was the environment just before `plus_pair` defined

- Closure for `plus_pair`:

$$\langle (n,m) \rightarrow n + m, \rho_{\text{plus_pair}} \rangle$$

- Environment just after `plus_pair` defined:

$$\{\text{plus_pair} \rightarrow \langle (n,m) \rightarrow n + m, \rho_{\text{plus_pair}} \rangle\} \\ + \rho_{\text{plus_pair}}$$