Review

Last time

• Types
• Fun with O’Caml
Outline

- Modules

Sources:

PLP, 3.3.4, 3.3.5, 3.7

Barrett. Lecture notes, Fall 2008.


http://en.wikipedia.org/wiki/Argument_dependent_name_lookup
Software Complexity

- Tony Hoare:

  There are two ways of constructing a software design: one way is to make it so simple that there are obviously no deficiencies, and the other is to make it so complicated that there are no obvious deficiencies.

- Edsger Dijkstra:

  Computing is the only profession in which a single mind is obliged to span the distance from a bit to a few hundred megabytes, a ratio of $1$ to $10^9$, or nine orders of magnitude. Compared to that number of semantic levels, the average mathematical theory is almost flat. By evoking the need for deep conceptual hierarchies, the automatic computer confronts us with a radically new intellectual challenge that has no precedent in our history.

- Steve McConnell:

  Software's Primary Technical Imperative has to be managing complexity.
Dealing with Complexity

*Problem Decomposition:* Minimize the amount of essential complexity that has to be dealt with at any one time. In most cases, this is the *top priority*.

*Information Hiding:* Encapsulate complexity so that it is not accessible outside of a small part of the program.

Additional benefits of information hiding:

- Reduces risk of name conflicts
- Safeguards integrity of data
- Helps to compartmentalize run-time errors
Modules

A *module* is a programming language construct that enables problem decomposition and information hiding.

**A module:**

- defines a set of logically related entities (*strong internal coupling*)
- 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 (*information hiding*)
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 consists of a set of names called fields, which refer to values in the record
  - module consists of a set of names, which can refer to values, types, routines, other language-specific entities, and possibly other modules
Language constructs for modularity

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 module
  - *open* module: outside names are accessible inside module
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;
Predicates on queues

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;
Operator Overloading

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;
Implementation

- package body holds bodies of subprograms that implement interface
- package may not require a body:

```pascal
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;
```
Syntactic sugar: use and renames

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");
```
Sugar can be indispensable

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;
C++ namespaces

- 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
 ...
  }
}
```
Dependencies between modules in C++

- 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;
}
```
Header files are visible interfaces

```cpp
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");
}
```
Namespace Definitions

#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];
 }
}
Syntactic sugar: using declarations

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

```cpp
#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");
}
```
Shortening names

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.
Visibility: Koenig lookup in C++

When an unqualified name is used as a function call, other namespaces besides those currently being used may be searched; this search depends on the types of the arguments to the function.

This is known as *Koenig lookup* or *argument dependent name lookup*

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]
Koenig Lookup

Example

```cpp
namespace NS
{
 class A {};
 void f(A) {}
}

int main()
{
 NS::A a;
 f(a); //calls NS::f
}
```
Example

```cpp
#include <iostream>

int main()
{
 // Where does operator<<() come from?
 std::cout << "Hello, World" << std::endl;
 return 0;
}
```
Linking

- 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: they result in link-time errors
Include directives = multiple declarations

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

void f () { ... }

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

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

- headers are safer than cut-and-paste, but not as good as a proper module system
Modules in JAVA

- package structure parallels file system
- a package is a directory
- a class is compiled into a separate object file
- each class declares the package in which it appears

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

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

Default: anonymous package in current directory.
Dependencies between classes

- dependencies indicated with `import` statements:
  ```java
  import java.awt.Rectangle; // declared in java.awt
  import java.awt.*; // import all classes in package
  ```

- no syntactic sugar across packages: use expanded names or import

- 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 \textit{signature} specifies an interface for a module.

\begin{verbatim}

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

\end{verbatim}
A \textit{structure} provides an implementation.

\begin{verbatim}
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
\end{verbatim}
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) $\iff$ one package body

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