

CSE 305 Programming Languages Spring, 2010

Homework 4

Maximum Points: 21

Due 10:30 AM, Friday, February 12, 2010

Professor Shapiro

February 5, 2010

Write the answers in a file named `hw4.txt`. Put your name and user name at the top of the file, and submit the file, using the UNIX command, `submit_cse305 hw4.txt`.

1. (7)
 - (a) (3) In any programming language **except** Fortran, C, Java, or Lisp, write a program like `count.f` in the lecture notes, in which a function keeps track of the number of times it is called and prints that count each time it is called. List that program at this point in your homework file.
 - (b) (1) What programming language did you use?
 - (c) (1) Append a transcript of a run of your program at this point in your homework file. The counting function should be called 5 times.
 - (d) (2) Was the variable that kept track of the count a static variable, a stack-dynamic variable, or a heap-dynamic variable? If none of these, where was the memory for your variable allocated, and what was the lifetime of your variable?
2. (6) Consider the assignment statement, $x = y * z$ in some programming language, and say that when the values of y and z are multiplied, this must be done either by the hardware integer multiplication operation, or the hardware floating-point multiplication operation.
 - (a) (3) If the language uses static typing, by what program and when, is the decision made as to which hardware operation will be used?
 - (b) (3) If the language uses “dynamic typing”, by what program and when, is the decision made as to which hardware operation will be used?
3. (4)
 - (a) (3) What are all the values that Python considers True and all that it considers False when evaluating the condition of an `if` statement?
 - (b) (1) What is your source of this information?

[Continued on next page.]

4. (4) Erlang has strings:

```
Erlang R13B03 (erts-5.7.4) [source] [64-bit] [smp:2:2] [rq:2]...
```

```
Eshell V5.7.4 (abort with ^G)
```

```
1> Str = "hello".
```

```
"hello"
```

```
2> length(Str).
```

```
5
```

(a) (3) Are Erlang strings mutable or immutable? Explain.

(b) (1) What is your source for this information?