

Class 24: Cool Features of Modern PLs:: Generics, templates, generators, and scripting

SI 413 - Programming Languages and Implementation

Dr. Daniel S. Roche

United States Naval Academy

Fall 2011

Homework Review

```
public class Primes {
 public static void main(String[] args) {
 PGen pg = new PGen();
 Iterator<Integer> iter = pg.iterator();

 while (iter.hasNext()) {
 int p = iter.next();
 if (p > 100) break;
 else System.out.println(p);
 }
 }
}

class PIter implements Iterator<Integer> {
 boolean isprime(int n) { /* ... */ }

 public Integer next() { }

 public boolean hasNext() { }

 // ...
}
```

Homework Review

```
public class Primes {
 public static void main(String[] args) {
 PGen pg = new PGen();
 Iterator<Integer> iter = pg.iterator();

 // ...
 }
}

class PIter implements Iterator<Integer> {
 int current = 1;

 boolean isprime(int n) { /* ... */ }

 public Integer next() {
 do { ++current } while (!isprime(current));
 return current;
 }

 public boolean hasNext() { return true; }

 // ...
}
```

Homework Review

```
public class Primes {
 public static void main(String[] args) {
 PGen pg = new PGen();

 for (int p : pg) {
 if (p > 100) break;
 else System.out.println(p);
 }
 }
}

class PIter implements Iterator<Integer> {
 int current = 1;
 boolean isprime(int n) { /* ... */ }
 public Integer next() {
 do { ++current } while (!isprime(current));
 return current;
 }
 public boolean hasNext() { return true; }
 // ...
}
```

Scripting Languages

bash, Ruby, Python, Pearl, and PHP are examples of *scripting languages*. They are designed for *small tasks* that involve coordination or communication with other programs.

Common properties:

- Interpreted, with dynamic typing
- Emphasis on *expressivity* and *ease of programming* over efficiency
- Allows multiple paradigms (functional, imperative, object-oriented)
- Built-in string handling, data types
- Extensive “shortcut” syntactic constructs

Scripting example: Prime generation in Python

```
def PrimeGen():
 for p in itertools.count(2):
 if (reduce(lambda a,b: a and b, \
 map(lambda i: p%i != 0, range(2,p)), True)):
 yield p

for p in PrimeGen():
 if (p < 100): print p
 else: break
```

Generators

Sometimes a function computes multiple values as it goes along. An iterator created automatically from such a function is called a *generator*

Simpler (related) Python example:

```
def factors(n):  
 for i in range(2,n):  
 if (n % i == 0): yield i
```

The Need for Generic Code

A *function* is an abstraction of similar behavior with *different values*.

Generic code takes this to the next level, by abstracting similar functions (or classes) with *different types*.

Most common usages:

- Basic functions: min/max, sorting
- Collections: vector, linked list, hash table, etc.

Genericity in Scheme

In Scheme and other languages with *run-time type checking*, writing generic functions is (mostly) trivial.

Generic minimum function:

```
(define (minimum a b)
  (if (<= a b) a b))
```

Generic binary tree structure:

```
(define (make-bt ele left right)
  (lambda (command)
 (cond [(symbol=? command 'left) left]
 [(symbol=? command 'right) right]
 [(symbol=? command 'root) ele])))

(define BST (make-bt 4 (make-bt 2 (make-bt 1 null null)
 (make-bt 3 null null))
 (make-bt 6 (make-bt 5 null null)
 (make-bt 7 null null))))
```

Genericity in C++

Old School (C style)

- Use *function-like macros* to code-generate every possibility.
- Types to be used in generic functions/classes must be explicitly specified.

Templates (C++ style)

- Built into the language; don't rely on preprocessor
- Compiler does code generation, similar to macros
- Types to be used are determined *implicitly* at compile-time
- *Separate compilation* becomes difficult or impossible.

C++ Genericity with Macros

```
#define WRITE_LL_CLASS(T) \  
class Node_ ## T { \  
 public: \  
 T data; \  
 Node_ ## T * next; \  
 Node_ ## T (T d, Node_ ## T * n) :data(d), next(n) { } \  
 \  
 T printAndSum() { \  
 cout << data << endl; \  
 if (next == NULL) return data; \  
 else return data + next->printAndSum(); \  
 } \  
};  
  
WRITE_LL_CLASS(float)  
WRITE_LL_CLASS(int)  
  
int main() {  
 Node_float* fhead = NULL;  
 Node_int* ihead = NULL;  
  
 // ... fill the lists with some input  
  
 cout << " Floating_sum:_" << fhead->printAndSum() << endl << endl;  
 cout << " Int_sum:_" << ihead->printAndSum() << endl << endl;  
}
```

C++ Genericity with Templates

```
template <class T>
class Node {
public:
 T data;
 Node<T> * next;
 Node<T> (T d, Node<T> * n) :data(d), next(n) { }

 T printAndSum() {
 cout << data << endl;
 if (next == NULL) return data;
 else return data + next->printAndSum();
 }
};

int main() {
 Node<float>* fhead = NULL;
 Node<int>* ihead = NULL;

 // ... fill the lists with some input

 cout << " Floating_sum:_" << fhead->printAndSum() << endl << endl;
 cout << " Int_sum:_" << ihead->printAndSum() << endl << endl;
 return 0;
}
```

Genericity in Java

Old School (Java \leq 1.4)

- Use abstract base classes/interfaces like `Object`
- Make extensive use of polymorphism
- Lots of *upcasting* and *downcasting*

Generics (Java \geq 5)

- Similar *syntax* to C++ templates
- Compiler checks type safety then *removes* generic type information
- Up/downcasting still performed, implicitly
- Generics are only *syntactic sugar*

Manual Genericity in Java

```
interface Sum { void add(Number x); }
```

```
class FloatSum implements Sum {  
 float val = 0;  
 public void add(Number x)  
 { val += ((Float)x).floatValue(); }  
 public String toString() { return String.valueOf(val); }  
}
```

```
class IntSum implements Sum {  
 int val = 0;  
 public void add(Number x)  
 { val += ((Integer)x).intValue(); }  
 public String toString() { return String.valueOf(val); }  
}
```

```

class LL0ld {
 Number data;
 LL0ld next;

 LL0ld(Number d, LL0ld n) { data = d; next = n; }

 Sum printAndSum(Sum summer) {
 System.out.println(data);
 summer.add(data);
 if (next != null) next.printAndSum(summer);
 return summer;
 }

 public static void main(String[] args) {
 LL0ld flist = null;
 LL0ld ilist = null;

 // ... fill the lists with some input

 System.out.println(" Floating sum: " +
 flist.printAndSum(new FloatSum()) + "\n");
 System.out.println(" Integer sum: " +
 ilist.printAndSum(new IntSum()) + "\n");
 }
}

```

Java 5 Generics

```
interface Sum<T> { void add(T x); }

class FloatSum implements Sum<Float> {
 float val = 0;
 public void add(Float x)
 { val += x.floatValue(); }
 public String toString() { return String.valueOf(val); }
}

class IntSum implements Sum<Integer> {
 int val = 0;
 public void add(Integer x)
 { val += x.intValue(); }
 public String toString() { return String.valueOf(val); }
}
```

```

class LLNew<T> {
 T data;
 LLNew<T> next;

 LLNew(T d, LLNew<T> n) { data = d; next = n; }

 Sum<T> printAndSum(Sum<T> summer) {
 System.out.println(data);
 summer.add(data);
 if (next != null) next.printAndSum(summer);
 return summer;
 }

 public static void main(String[] args) {
 LLNew<Float> flist = null;
 LLNew<Integer> ilist = null;

 // ... fill the lists with some input

 System.out.println(" Floating sum: " +
 flist.printAndSum(new FloatSum()) + "\n");
 System.out.println(" Integer sum: " +
 ilist.printAndSum(new IntSum()) + "\n");
 }
}

```

Trade-Offs in Generics

- **No declared types**
 - ▶ No *enforced* notion of “list of integers” etc.
 - ▶ Requires dynamic typing; slower
- **Code Generation** (C++ templates)
 - ▶ Can result in (combinatorial!) code explosion
 - ▶ Very powerful and general, but somewhat unintuitive
- **Code Annotation** (Java 5 generics)
 - ▶ Syntactic sugar; extensive run-time casting results
 - ▶ Types not known to the program at runtime — eliminates some capabilities

Class outcomes

You should know:

- What a scripting language is
- When/why scripting languages are used
- What a generator is
- What a generic class/function is
- Genericity in dynamically-typed languages
- How genericity works in C++ and Java
- Trade-offs in getting genericity in programming languages