

Ben-Gurion University of the Negev
Faculty of Natural Science
Department of Computer Science

Principles of Programming Languages

Mira Balaban

Lecture Notes

May 6, 2017

Many thanks to Tamar Pinhas, Ami Hauptman, Eran Tomer, Barak Bar-Orion, Azzam Maraee, Yaron Gonen, Ehud Barnea, Rotem Mairon, Igal Khitron, Rani Etinger, Ran Anner, Tal Achimeir, Michael Elhadad, Michael Frank for their great help in preparing these notes and the associated code.

Contents

Introduction	1
1 The Elements of Programming	4
1.1 The Elements of Programming	4
1.1.1 Expressions (SICP 1.1.1)	5
1.1.2 Abstraction and Reference: Variables and Values (SICP 1.1.2)	7
1.1.3 Evaluation of Scheme Forms (SICP 1.1.3)	8
1.1.4 User Defined Procedures (compound procedures)	9
1.1.5 Conditional Expressions	14
1.2 Procedure Design Using Contracts	18
1.2.1 The Design by Contract (DbC) approach:	20
1.3 Hierarchical Data types: Pairs and Lists	25
1.3.1 The Pair Type	25
1.3.2 Symbol values	27
1.3.3 The List Type	30
1.4 Procedures and the Processes they Generate (SICP 1.2)	38
1.4.1 Linear Recursion and Iteration (SICP 1.2.1)	39
1.4.2 Tree Recursion (SICP 1.2.2)	45
1.4.3 Orders of Growth (SICP 1.2.3)	47
1.5 Higher-Order Procedures	52
1.5.1 Procedures as Parameters (SICP 1.3.1)	53
1.5.2 Constructing procedure arguments at run-time	57
1.5.3 Defining Local Variables – Using the <code>let</code> Abbreviation	58
1.5.4 Procedures as Returned Values (SICP 1.3.4)	62
1.5.5 Procedures that Store Delayed (Future) Computations	67
1.6 Polymorphic Procedures	70
2 Theoretical Introduction of Programming Languages: Syntax, Semantics, Types	76
2.1 Syntax: Concrete and Abstract	76

2.1.1	Concrete Syntax:	77
2.1.2	Abstract Syntax	79
2.2	Operational Semantics: The Substitution Model	83
2.2.1	The Substitution Model – Applicative Order Evaluation:	87
2.2.2	The Substitution Model – Normal Order Evaluation:	94
2.2.3	Comparison: The applicative order and the normal order of evaluations:	96
2.2.4	Local Recursive Procedures	97
2.2.5	Partial evaluation using Function Currying	104
2.2.6	Revisiting: Primitive procedures, User-defined procedures, Derived expressions (Syntactic sugar), Special operators	108
2.2.7	Formalizing tail recursion – analysis of expressions that create iterative processes	112
2.3	Types	114
2.3.1	Atomic Types	115
2.3.2	Composite Types	116
2.3.3	A Type Language for Scheme	121
3	Abstraction on Data	124
3.1	Data Abstraction: Abstract Data Types	125
3.1.1	Example: Binary Trees – Management of Hierarchical Information	126
3.1.2	Example: Rational Number Arithmetic (SICP 2.1.1)	137
3.1.3	Example: Church Numbers	146
3.1.4	What is Meant by Data? (SICP 2.1.3)	148
3.2	The Sequence Interface (includes examples from SICP 2.2.3)	154
3.2.1	Mapping over Lists	155
3.2.2	More sequence operations: The Sequence interface as an abstraction barrier	158
3.2.3	Partial evaluation of sequence operations	163
3.2.4	Nested mappings	165
4	Delayed Evaluation on Data and on Control (Behavior)	170
4.1	Lazy Lists (ML Sequences, Scheme Streams)	170
4.1.1	The Lazy List (ML Sequence, Scheme Stream) Abstract Data Type	172
4.1.2	Integer lazy lists	177
4.1.3	Elementary Lazy List Processing	178
4.1.4	High Order Lazy-List Functions	180
4.2	Continuation Passing Style (CPS) Programming	183
4.2.1	Recursive to Iterative CPS Transformations	187
4.2.2	Controlling Multiple Alternative Future Computations: Errors (Exceptions), Search and Backtracking	192

5	Type Correctness	201
5.1	What is Type Checking/Inference?	202
5.2	The Type Language	205
5.3	Type Substitutions and Unifiers	206
5.4	Static Type Inference for Scheme	209
5.4.1	Typing Statements	209
5.4.2	Static type inference for a restricted Scheme language	212
5.4.3	Adding definitions:	224
5.4.4	Adding control:	227
5.4.5	Adding recursion:	229
5.4.6	Type Correctness with the Pair and List Types	232
5.5	Type Checking and Inference using Type Constraints Approach	235
5.5.1	Creating and solving type constraints	236
5.5.2	Implementing Type Inference Using the Type Constraints Approach	242
6	Evaluators for Functional Programming	248
6.1	Abstract Syntax Parser (ASP) (SICP 4.1.2)	251
6.1.1	The parser procedures:	253
6.1.2	Derived expressions	259
6.2	A Meta-Circular Evaluator for the Substitution Model – Applicative-Eval Operational Semantics	263
6.2.1	Data Structures package	264
6.2.2	Core Package: Evaluation Rules	271
6.3	The Environment Based Operational Semantics	278
6.3.1	Data Structures	280
6.3.2	The Environment Model Evaluation Algorithm	283
6.3.3	Static (Lexical) and Dynamic Scoping Evaluation Policies	292
6.4	A Meta-Circular Evaluator for the Environment Based Operational Semantics	298
6.4.1	Core Package: Evaluation Rules	298
6.4.2	Data Structures Package	302
6.5	A Meta-Circular Compiler for Functional Programming (SICP 4.1.7)	310
6.5.1	The Analyzer	317
7	Logic Programming - in a Nutshell	329
7.1	Relational Logic Programming	331
7.1.1	Syntax Basics	331
7.1.2	Facts	332
7.1.3	Rules	336
7.1.4	Syntax	342
7.1.5	Operational Semantics	343
7.1.6	Relational logic programs and SQL operations	354

7.2	Logic Programming	355
7.2.1	Syntax	355
7.2.2	Operational semantics	357
7.2.3	Data Structures	360
7.3	Meta-tools: Backtracking optimization (cuts); Unify; Meta-circular interpreters	365
7.3.1	Backtracking optimization – The cut operator	365
7.3.2	Unify	370
7.3.3	Meta-circular interpreters for Logic Programming	373
7.4	Prolog	380
7.4.1	Arithmetics	381
7.4.2	Negation in Logic Programming	383
8	Imperative Programming	385
8.1	State Based Modeling	389
8.1.1	Object modeling	390
8.1.2	Procedural implementation of mutable data structures	395
8.1.3	Sameness and sharing – value and identity equality	400
8.2	Operational Semantics: Extending the Environment Model with Local State Management	403
8.3	Extending the Environment Model Interpreter and Compiler	406
8.3.1	Imperative evaluator	406
8.3.2	Imperative compiler	408
8.4	Type checking/Inference with assignments:	409
8.5	Costs of Introducing Mutation	411
8.5.1	Losing Referential Transparency	412
8.5.2	Dependency on Mutation Ordering	413
9	Conclusion: Techniques, Principles and Language Comparison	414

[Click here to download full PDF material](#)