Programming Languages

Modules

CSCI-GA.2110-003
Fall 2011
Modules

Programs are built out of components.

Each component:

- has a public interface that defines entities exported by the component
- may depend on the entities defined in the interface of another component (weak external coupling)
- may include other (private) entities that are not exported
- should define a set of logically related entities (strong internal coupling)

We call these components modules.
What is a module?

- different languages use different terms
- different languages have different semantics for this construct (sometimes very different)
- a module is somewhat like a record, but with an important distinction:
 - **record** \rightarrow consists of a set of names called *fields*, which refer to values in the record
 - **module** \rightarrow consists of a set of names, which can refer to values, types, routines, other language-specific entities, and possibly other modules
Issues:

- public interface
- private implementation
- dependencies between modules
- naming conventions of imported entities
- relationship between modules and files
- access control: module controls whether a client can access its contents
- closed module: names must be explicitly imported from outside the module
- open module: outside names are accessible inside module (no explicit import)
Language choices

- **Ada**: package declaration and body, with and use clauses, renamings
- **C**: header files, `#include` directives
- **C++**: header files, `#include` directives, namespaces, `using` declarations/directives, namespace alias definitions
- **Java**: packages, `import` statements
- **ML**: signature, structure and functor definitions
package Queues is
 Size: constant Integer := 1000;

 type Queue is private; -- information hiding

 procedure Enqueue (Q: in out Queue, Elem: Integer);
 procedure Dequeue (Q: in out Queue; Elem: out Integer);
 function Empty (Q: Queue) return Boolean;
 function Full (Q: Queue) return Boolean;
 function Slack (Q: Queue) return Integer;
 -- overloaded operator "=":
 function "=" (Q1, Q2: Queue) return Boolean;

private
 ... -- concern of implementation, not of package client
end Queues;
package Queues is
 ... -- visible declarations
private
 type Storage is
 array (Integer range <>) of Integer;
 type Queue is record
 Front: Integer := 0; -- next elem to remove
 Back: Integer := 0; -- next available slot
 Contents: Storage (0 .. Size-1); -- actual contents
 Num: Integer := 0;
 end record;
end Queues;
package body Queues is

procedure Enqueue (Q: in out Queue;
 Elem: Integer) is

begin
 if Full(Q) then
 -- need to signal error: raise exception
 else
 Q.Contents(Q.Back) := Elem;
 end if;
 Q.Num := Q.Num + 1;
 Q.Back := (Q.Back + 1) mod Size;
end Enqueue;
function Empty (Q: Queue) return Boolean is
begin
 return Q.Num = 0; -- client cannot access
 -- Num directly
end Empty;

function Full (Q: Queue) return Boolean is
begin
 return Q.Num = Size;
end Full;

function Slack (Q: Queue) return Integer is
begin
 return Size - Q.Num;
end Slack;
function "=" (Q1, Q2 : Queue) return Boolean is
begin
 if Q1.Num /= Q2.Num then
 return False;
 else
 for J in 1 .. Q1.Num loop
 -- check corresponding elements
 if Q1.Contents((Q1.Front + J - 1) mod Size) /=
 Q2.Contents((Q2.Front + J - 1) mod Size)
 then
 return False;
 end if;
 end loop;
 return True; -- all elements are equal
 end if;
end "="; -- operator "/=" implicitly defined
 -- as negation of "="
with Queues; use Queues; with Text_IO;

procedure Test is
 Q1, Q2: Queue; -- local objects of a private type
 Val : Integer;
begin
 Enqueue(Q1, 200); -- visible operation
 for J in 1 .. 25 loop
 Enqueue(Q1, J);
 Enqueue(Q2, J);
 end loop;
 Dequeue(Q1, Val); -- visible operation
 if Q1 /= Q2 then
 Text_IO.Put_Line("lousy\ implementation");
 end if;
end Test;
package body holds bodies of subprograms that implement interface

package may not require a body:

package Days is
 type Day is (Mon, Tue, Wed, Thu, Fri, Sat, Sun);

 subtype Weekday is Day range Mon .. Fri;

 Tomorrow: constant array (Day) of Day := (Tue, Wed, Thu, Fri, Sat, Sun, Mon);

 Next_Work_Day: constant array (Weekday) of Weekday := (Tue, Wed, Thu, Fri, Mon);
end Days;
Visible entities can be denoted with an expanded name:

```pascal
with Text_IO;
...
Text_IO.Put_Line("hello");
```

use clause makes name of entity directly usable:

```pascal
with Text_IO; use Text_IO;
...
Put_Line("hello");
```

renames clause makes name of entity more manageable:

```pascal
with Text_IO;
package T renames Text_IO;
...
T.Put_Line("hello");
```
with Queues;

procedure Test is
 Q1, Q2: Queues.Queue;
begin
 if Q1 = Q2 then ...
 -- error: "=" is not directly visible
 -- must write instead: Queues.""=(Q1, Q2)
 Two solutions:
 | import all entities:
 | use Queues;
 | import operators only:
 | use type Queues.Queue;
late addition to the language
an entity requires one or more declarations and a single definition
a namespace declaration can contain both, but definitions may also be given separately

```cpp
// in .h file
namespace util {
 int f (int); /* declaration of f */
}

// in .cpp file
namespace util {
 int f (int i) {
 // definition provides body of function
 ...
 }
}
```
files have semantic significance: `#include` directives means textual substitution of one file in another

- convention is to use header files for shared interfaces

```cpp
#include <iostream>  // import declarations

int main () {
 std::cout << "C++ is really different"
 << std::endl;
 return 0;
}
```
namespace stack { // in file stack.h
 void push (char);
 char pop ();
}

#include "stack.h" // import into client file

void f () {
 stack::push(’c’);
 if (stack::pop() != ’c’) error("impossible");
}
```cpp
#include "stack.h" // import declarations

namespace stack { // the definition
 const unsigned int MaxSize = 200;
 char v[MaxSize];
 unsigned int numElems = 0;

 void push (char c) {
 if (numElems >= MaxSize)
 throw std::out_of_range("stack overflow");
 v[numElems++] = c;
 }

 char pop () {
 if (numElems == 0)
 throw std::out_of_range("stack underflow");
 return v[--numElems];
 }
}
```
namespace queue { // works on single queue
 void enqueue (int);
 int dequeue ();
}

#include "queue.h" // in client file

using queue::dequeue; // selective: a single entity

void f () {
 queue::enqueue(10); // prefix needed for enqueue
 queue::enqueue(-999);
 if (dequeue() != 10) // but not for dequeue
 error("buggy implementation");
}
Wholesale import: the using directive

#include "queue.h" // in client file

using namespace queue; // import everything

void f () {
 enqueue(10); // prefix not needed
 enqueue(-999);
 if (dequeue() != 10) // for anything
 error("buggy implementation");
}
Sometimes, we want to qualify names, but with a shorter name.

In Ada:

 package PN renames A.Very_Long.Package_Name;

In C++:

 namespace pn = a::very_long::package_name;

We can now use PN as the qualifier instead of the long name.
When an unqualified name is used as the postfix-expression in a function call (`expr.call`), other namespaces not considered during the usual unqualified lookup (`basic.lookup.unqual`) may be searched; this search depends on the types of the arguments.

For each argument type T in the function call, there is a set of zero or more associated namespaces to be considered. The set of namespaces is determined entirely by the types of the function arguments. `typedef` names used to specify the types do not contribute to this set.

The set of namespaces are determined in the following way:
If T is a fundamental type, its associated set of namespaces is empty.

If T is a class type, its associated namespaces are the namespaces in which the class and its direct and indirect base classes are defined.

If T is a union or enumeration type, its associated namespace is the namespace in which it is defined.

If T is a pointer to U, a reference to U, or an array of U, its associated namespaces are the namespaces associated with U.

If T is a pointer to function type, its associated namespaces are the namespaces associated with the function parameter types and the namespaces associated with the return type. [recursive]
namespace NS
{
 class A {}
 void f(A *&, int) {}
}

int main()
{
 NS::A *a;
 f(a, 0); // calls NS::f
}
- An external declaration for a variable indicates that the entity is defined elsewhere
  ```c
  extern int x; // will be found later
  ```
- A function declaration indicates that the body is defined elsewhere.
- Multiple declarations may denote the same entity.
  ```c
  extern int x; // in some other file
  ```
- An entity can only be `defined` once.
- Missing/multiple definitions cannot be detected by the compiler: link-time errors.
Include directives = multiple declarations

```c
#include "queue.h" // as if declaration were
 // textually present

void f () { ... }
```

```c
#include "queue.h" // second declaration in
 // different client

void g () { ... }
```

- definitions are legal if textually identical (but compiler can't check!)
- headers are safer than cut-and-paste, but not as good as a proper module system
package structure parallels file system
- a package corresponds to a directory
- a class is compiled into a separate object file
- each class declares the package in which it appears (open structure)

```java
class poly {
 ... // in file .../alg/polynomials/poly.java
}
```

```java
class iterator {
 ... // in file .../alg/polynomials/iterator.java
}
```

Default: anonymous package in current directory.
dependencies indicated with \texttt{import} statements:

\begin{verbatim}
import java.awt.Rectangle; // declared in java.awt

import java.awt.*; // import all classes in package
\end{verbatim}

- no syntactic sugar across packages: use expanded names
- none needed in same package: all classes in package are directly visible to each other
There are three entities:

- **signature**: an interface
- **structure**: an implementation
- **functor**: a parameterized **structure**

A **structure** implements a **signature** if it defines everything mentioned in the **signature** (in the correct way).
An ML signature specifies an interface for a module.

```ml
signature STACKS =
  sig
 type stack
 exception Underflow
 val empty : stack
 val push : char * stack -> stack
 val pop : stack -> char * stack
 val isEmpty : stack -> bool
  end
```
A *structure* provides an implementation.

```ml
structure Stacks : STACKS =
struct
 type stack = char list
 exception Underflow
 val empty = []
 val push = op::
 fun pop (c::cs) = (c, cs)
 | pop [] = raise Underflow
 fun isEmpty [] = true
 | isEmpty _ = false
end
```
A *functor* creates a structure from a structure.

signature TOTALORDER = sig
 type element;
 val lt : element * element -> bool;
end;

functor MakeBST(Lt: TOTALORDER): sig
 type 'label btree;
 exception EmptyTree;
 val create : Lt.element btree;
 val lookup : Lt.element * Lt.element btree
 -> bool;
 val insert : Lt.element * Lt.element btree
 -> Lt.element btree;
val deletemin : Lt.element btree -> Lt.element * Lt.element btree;
val delete : Lt.element * Lt.element btree -> Lt.element btree;
end;
structure String : TOTALORDER =
struct
 type element = string;
 fun lt(x,y) =
 let
 fun lower(nil) = nil |
 lower(c::cs) =
 (Char.toLower c)::lower(cs);
 in
 implode(lower(explode(x))) <
 implode(lower(explode(y)))
 end;
 end;
end;

structure StringBST = MakeBST(String);
Comparisons

<table>
<thead>
<tr>
<th></th>
<th>Ada</th>
<th>C++</th>
<th>Java</th>
<th>ML</th>
</tr>
</thead>
<tbody>
<tr>
<td>used to avoid name clashes</td>
<td>✔</td>
<td>✔</td>
<td>✔</td>
<td>✔</td>
</tr>
<tr>
<td>access control</td>
<td>✔</td>
<td>weak</td>
<td>✔</td>
<td>✔</td>
</tr>
<tr>
<td>is closed</td>
<td>✔</td>
<td>✘</td>
<td>✘</td>
<td>✔</td>
</tr>
</tbody>
</table>

Relation between interface and implementation:

- **Ada**: one package (interface) ⇔ one package body

- **ML**: one signature *can be implemented by* many structures
 one structure *can implement* many signatures