

Exercises in Programming Style

Cristina Videira Lopes

CRC Press
Taylor & Francis Group

A CHAPMAN & HALL BOOK

Exercises in Programming Style

Exercises in Programming Style

Cristina Videira Lopes

University of California
Irvine, USA

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business
A CHAPMAN & HALL BOOK

All of the art in this book was created by Cristina Videira Lopes.

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2014 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works
Version Date: 20140411

International Standard Book Number-13: 978-1-4822-2739-0 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

To Julia

Contents

Preface	xi
Prologue	xv
The Author	xxi
PART I Historical	
<hr/>	
CHAPTER 1 ■ Good Old Times	5
CHAPTER 2 ■ Go Forth	15
PART II Basic Styles	
<hr/>	
CHAPTER 3 ■ Monolithic	27
CHAPTER 4 ■ Cookbook	33
CHAPTER 5 ■ Pipeline	41
CHAPTER 6 ■ Code Golf	51
PART III Function Composition	
<hr/>	
CHAPTER 7 ■ Infinite Mirror	61
CHAPTER 8 ■ Kick Forward	67

CHAPTER 9 ■ The One 73

PART IV Objects and Object Interaction

CHAPTER 10 ■ Things 83

CHAPTER 11 ■ Letterbox 91

CHAPTER 12 ■ Closed Maps 97

CHAPTER 13 ■ Abstract Things 103

CHAPTER 14 ■ Hollywood 111

CHAPTER 15 ■ Bulletin Board 117

PART V Reflection and Metaprogramming

CHAPTER 16 ■ Introspective 127

CHAPTER 17 ■ Reflective 131

CHAPTER 18 ■ Aspects 137

CHAPTER 19 ■ Plugins 143

PART VI Adversity

CHAPTER 20 ■ Constructivist 155

CHAPTER 21 ■ Tantrum 161

CHAPTER 22 ■ Passive Aggressive 167

CHAPTER 23 ■ Declared Intentions 173

CHAPTER 24 ■ Quarantine	181
PART VII Data-Centric	
<hr/>	
CHAPTER 25 ■ Persistent Tables	195
CHAPTER 26 ■ Spreadsheet	203
CHAPTER 27 ■ Lazy Rivers	209
PART VIII Concurrency	
<hr/>	
CHAPTER 28 ■ Actors	219
CHAPTER 29 ■ Dataspaces	227
CHAPTER 30 ■ Map Reduce	231
CHAPTER 31 ■ Double Map Reduce	239
PART IX Interactivity	
<hr/>	
CHAPTER 32 ■ Trinity	249
CHAPTER 33 ■ Restful	257
Index	267

Preface

THE CODE

This book is a companion text for code that is publicly available at <http://github.com/crista/exercises-in-programming-style>

WHO THIS BOOK IS FOR

The collection of code that is the foundation of this book is for everyone who enjoys the art of programming. I've written this book in order to complement and explain the raw code, as some of the idioms may not be obvious. Software developers with many years of experience may enjoy revisiting familiar programming styles in the broad context of this book and learning about styles that may not be part of their normal repertoire.

This book can be used as a textbook for advanced programming courses in Computer Science and Software Engineering programs. Additional teaching materials, such as lecture slides, are also available. The book is not designed for introductory programming courses; it is important for students to be able to crawl (i.e. learn to program under the illusion that there's only one way of doing things) before they can run (i.e. realize that there's a lot more variety). I expect that many of the readers will be students in their junior/senior year or in their early stages of graduate study. The exercise list at the end of each chapter is a good mechanism for testing the reader's understanding of each style. The suggested further readings are more appropriate for graduate students.

This book may also be of interest to writers, especially those who know a little programming or have a strong interest in programming technology. Despite important differences, there are many similarities between writing programs and writing in general.

MOTIVATION FOR THESE EXERCISES

In the 1940s, the French writer Raymond Queneau wrote a jewel of a book called *Exercises in Style*, featuring 99 renditions of the exact same story, each written in a different style. The book is a masterpiece of writing technique, as it illustrates the many different ways a story can be told. The story being fairly trivial and always the same, the book highlights form, rather than content; it

illustrates how the decisions we make in telling a story affect the perception of that story.

Queneau's story is trivially simple and can be told in two sentences: The narrator is on the "S" bus and notices a man with a long neck who is wearing a hat, and who gets into an altercation with the man sitting next to him. Two hours later, the narrator sees this same man near the Saint Lazare train station, with a friend, and the friend is giving this man some advice regarding an extra button on his overcoat. That's it! He then goes through 99 renditions of this story using, for example, litotes, metaphors, animism, etc.

Over the years, as an instructor of many programming-intensive courses, I noticed that often students have a hard time understanding the different ways of writing programs and of designing systems, in general. They have been trained in one, at most two, programming languages, so they understand only the styles that are encouraged by those languages, and have a hard time wrapping their heads around other styles. It's not their fault. Looking at the history of programming languages and the lack of pedagogical material on style in most Computer Science programs, one hardly gets exposed to the issue until after an enormous amount of experience is accumulated. Even then, style is seen as an intangible property of programs that remains elusive to explain to others – and over which many technical arguments ensue. So, in order to give programming styles the proper due, and inspired by Queneau, I decided to embark on the project of writing the exact same computational task in as many styles as I have come across over the years.

So what is *style*? In Queneau's circle of intellectuals, a group known as *Oulipo* (for French *Ouvroir de la littérature potentielle*, roughly translated as "workshop of potential literature"), style was nothing but the consequence of *creating under constraints*, often based on mathematical concepts such as permutations or lipograms. These constraints are used as a means to create something intellectually interesting besides the story itself. The ideas caught on, and over the years, several literary works have been created using Oulipo's constraints.

In this book, too, programming style is what results from writing programs under a set of constraints. Constraints can come from external sources or they can be self imposed; they can capture true challenges of the environment or they can be artificial; they can come from past experiences and measurable data or they can come from personal preferences. Independent of their origin, constraints are the seeds of style. By honoring different constraints, we can write a variety of programs that are virtually identical in terms of *what* they do, but that are radically different in terms of *how* they do it.

In the universe of all things a good programmer must know, I see collections of programming styles as being as important as any collection of data structures and algorithms, but with a focus on human effects rather than on computing effects. Programs convey information not just to the computers but, more importantly, to the people who read them. As with any form of expression, the consequences of *what* is being said are shaped and influenced

by *how* it is being said. An advanced programmer needs not to just be able to write correct programs that perform well; he/she needs to be able to choose appropriate styles for expressing those programs for a variety of purposes.

Traditionally, however, it has been much easier to teach algorithms and data structures than it is to teach the nuances of programming expression. Books on data structures and algorithms all follow more or less the same formula: pseudo-code, explanation, and complexity analysis. The literature on programming tends to fall into two camps: books that explain programming *languages* and books that present collections of design or architectural *patterns*. However, there is a continuum in the spectrum of how to write programs that goes from the concepts that the programming languages encourage/enforce to the combination of program elements that end up making up the program; languages and patterns feed on each other, and separating them as two different things creates a false dichotomy. Having come across Queneau's body of work, it seemed to me that his focus on *constraints* as the basis for explaining expression styles was a perfectly good model for unifying a lot of important creative work in the programming world.

I should note that I'm not the first one to look at constraints as a good unifying principle for explaining style in software systems. The work on *architectural styles* has taken that approach for a long time. I confess that the notion that style arises from constraints (some things are disallowed, some things must exist, some things are limited, etc.) was a bit hard to understand at first. After all, who wants to write programs under constraints? It wasn't until I came across Queneau's work that the idea made perfect sense.

Like Queneau's story, the computational task in this book is trivial: given a text file, we want to produce the list of words in the file and their frequencies, and print them out in decreasing order of frequency. This computational task is known as **term frequency**. This book contains 33 different styles for writing the term frequency task, one in each chapter. Unlike Queneau's book, I decided to verbalize the constraints in each style and explain the example programs. Given the target audience, I think it's important to provide those insights explicitly rather than leaving them to the reader's interpretation. Each chapter starts by presenting the constraints of the style, then it shows an example program; a detailed explanation of the code follows; most chapters have additional sections regarding the use of the style in systems design and another section on the historical context in which the programming style emerged. History is important; a discipline should not forget the origins of its core ideas. I hope the readers will be curious enough to follow through some of the suggested further readings.

Why 33 styles? I chose 33 as a bounded personal challenge. Queneau's book has 99 styles. Had I set my goal to writing a book with 99 chapters, I probably never would have finished it! The public repository of code that is the basis for this book, however, is likely to continue to grow. The styles are grouped into nine categories: historical, basic, function composition, objects and object interactions, reflection and metaprogramming, adversity, data-centric, concur-

rency, and interactivity. The categories emerged as a way to organize the book, grouping together styles that are more related to each other than to the others. Other categorizations would be possible.

Similar to Queneau's book, these exercises in programming style are exactly that: *exercises*. They are the sketches, or arpeggios, of software; they aren't the music. A piece of real software usually employs a variety of styles for the different parts of the system. Furthermore, all these styles can be mixed and matched, creating hybrids that are interesting in themselves.

Finally, one last important remark. Although Queneau's book was the inspiration for this project, software is not exactly the same as the language arts; there are utility functions attached to software design decisions, i.e. some expressions are better than others for specific objectives.¹ In this book I try to stand clear of judgments of good and bad, except in certain clear cases. It is not up to me to make those judgments, since they depend heavily on the context of each project.

ACKNOWLEDGMENTS

I would like to thank the following people for valuable feedback on earlier drafts of this book: Richard Gabriel, Andrew Black, Guy Steele, James Noble, Paul Steckler, Paul McJones, Laurie Tratt, Tijs van der Storm, and the students of INF 212 / CS 235 (Winter 14) at UC Irvine, especially Matias Giorgio and David Dinh.

Thanks also to members of the IFIP Working Group 2.16, where I first presented the idea of this book, and whose reactions were critical for shaping the material.

A special thanks to the contributors to the exercises-in-style code repository so far: Peter Norvig, Kyle Kingsbury, Sara Triplett, Jørgen Edelbo, Darius Bacon, Eugenia Grabielova, Kun Hu, Bruce Adams, Krishnan Raman, Matias Giorgio, David Foster, Chad Whitacre, Jeremy MacCabe, and Mircea Lungu.

¹Maybe that's also the case for the language arts, but I'm afraid I don't know enough!

Prologue

TERM FREQUENCY

LIKE QUENEAU'S STORY, the computational task in this book is trivial: given a text file, we want to display the N (e.g. 25) most frequent words and corresponding frequencies ordered by decreasing value of frequency. We should make sure to normalize for capitalization and to ignore stop words like "the", "for", etc. To keep things simple, we don't care about the ordering of words that have equal frequencies. This computational task is known as **term frequency**.

Here is an example of an input file and corresponding output after computing the term frequency:

Input:

```
White tigers live mostly in India
Wild lions live mostly in Africa
```

Output:

```
live - 2
mostly - 2
africa - 1
india - 1
lions - 1
tigers - 1
white - 1
wild - 1
```

If we were to run this flavor of term frequency on Jane Austen's *Pride and Prejudice* available from the Gutenberg Collection, we would get the following output:

```
mr - 786
elizabeth - 635
very - 488
darcy - 418
such - 395
mrs - 343
much - 329
more - 327
```


bennet - 323
bingley - 306
jane - 295
miss - 283
one - 275
know - 239
before - 229
herself - 227
though - 226
well - 224
never - 220
sister - 218
soon - 216
think - 211
now - 209
time - 203
good - 201

This book's example programs cover this term frequency task. Additionally, all chapters have a list of exercises. One of those exercises is to write another simple computational task using the corresponding style. Some suggestions are given below.

These computational tasks are simple enough for any advanced student to tackle easily. Algorithmic difficulties out of the way, the focus should be on following the constraints that underlie each style.

WORD INDEX

Given a text file, output all words alphabetically, along with the page numbers on which they occur. Ignore all words that occur more than 100 times. Assume that a page is a sequence of 45 lines. For example, given *Pride and Prejudice*, the first few entries of the index would be:

abatement - 89
abhorrence - 101, 145, 152, 241, 274, 281
abhorrent - 253
abide - 158, 292
...

WORDS IN CONTEXT

Given a text file, display certain words alphabetically and in context, along with the page numbers of the pages in which they occur. Assume that a page is a sequence of 45 lines. Assume that context consists of the preceding and succeeding two words. Ignore punctuation. For example, given *Pride and Prejudice*, the words "concealment" and "hurt" would result in the following

output:

perhaps this **concealment** this disguise - 150
 purpose of **concealment** for no - 207
 pride was **hurt** he suffered - 87
 must be **hurt** by such - 95
 and are **hurt** if i - 103
 pride been **hurt** by my - 145
 must be **hurt** by such - 157
 infamy was **hurt** and distressed – 248

Suggestion of words for the words in context task: concealment, discontented, hurt, agitation, mortifying, reproach, unexpected, indignation, mistake, and confusion.

PYTHONISMS

The example code used in this book is all written in Python, but expertise in Python is not necessary in order to understand the styles. In fact, one of the exercises in all of the chapters is to write the example program in another language. As such, the reader needs only to be able to *read* Python without needing to *write* in Python.

Python is relatively easy to read. There are, however, a few corners of the language that may confuse readers coming from other languages. I explain some of them here.

- **Lists.** In Python, a list is a primitive data type supported by dedicated syntax that is normally associated with arrays in C-like languages. Here is an example of a list: `mylist = [0, 1, 2, 3, 4, 5]`. Python doesn't have array as primitive data type², and most situations that would use an array in C-like languages use a list in Python.
- **Tuples.** A tuple is an immutable list. Tuples are also primitive data types supported by dedicated syntax that is normally associated with lists in Lisp-like languages. Here is an example of a tuple: `mytuple = (0, 1, 2, 3, 4)`. Tuples and lists are handled in similar ways, except for the fact that tuples are immutable, so the operations that change lists don't work on tuples.
- **List indexing.** List and tuple elements are accessed by index like this: `mylist[some_index]`. The lower bound of a list is index 0, like in C-like languages, and the list length is given by `len(mylist)`. Indexing a list can be much more expressive than this simple example suggests. Here are some more examples:

²There is an array data object, but it's not a primitive type of the language and it doesn't have any special syntax. It's not used as much as lists.

- `mylist[0]` – first element of the list
- `mylist[-1]` – last element of the list
- `mylist[-2]` – next-to-last element of the list
- `mylist[1:]` – a list starting at index 1 until the end of `mylist`
- `mylist[1:3]` – a list starting at index 1 and stopping before index 3 of `mylist`
- `mylist[::2]` – a list containing every other element of `mylist`
- `mylist[start:stop:step]` – a list containing every `step` element between `start` and `stop` indexes of `mylist`

- **Bounds.** Indexing an element beyond the length of a list results in an `IndexError`. For example, trying to access the 4th element of a list of 3 elements (e.g. `[10, 20, 30][3]`) results in an `IndexError`, as expected. However, many Python operations on lists (and collections in general) are constructivist with respect to indexing. For example, obtaining a list consisting of the range from 3 to 100 in a list with only 3 elements (e.g. `[10, 20, 30][3:100]`) results in an empty list (`[]`) rather than an `IndexError`. Similarly, any range that partially covers a list results in whatever part of the list is covered, with no `IndexError` (e.g. `[10, 20, 30][2:10]` results in `[30]`). This constructivist behavior may be puzzling at first for people used to more intolerant languages.
- **Dictionaries.** In Python, a dictionary, or map, is also a primitive data type supported by dedicated syntax. Here is an example of a dictionary: `mydict = {'a' : 1, 'b' : 2}`. This particular dictionary maps two string keys to two integer values; in general, keys and values can be of any type. In Java, these kinds of dictionaries can be found in the form of the `HashMap` class (among others), and in C++ they can be found in the form of the class template `map` (among others).
- **self.** In most Object-Oriented languages, the reference that an object has to itself is implicitly available through special syntax. For example, `this` in Java and C++, `$this` in PHP, or `@` in Ruby. Unlike these languages, Python has no special syntax for it. Moreover, instance methods are simply class methods that take an object as first parameter; this first parameter is called `self` by convention, but not by special mandate of the language. Here is an example of a class definition with two instance methods:

```

1  class Example:
2 def set_name(self, n):
3 self._name = n
4 def say_my_name(self):
5 print self._name

```

Both methods have a parameter named `self` in the first position, which is then accessed in their bodies. There is nothing special about the word `self`, and the methods could use any other name, for example `me` or `my` or even `this`, but any word other than `self` will be frowned upon by Python programmers. Calling instance methods, however, may be surprising, because the first parameter is omitted:

```
e = Example()
e.set_my_name('Heisenberg')
e.say_my_name()
```

This mismatch on the number of parameters is due to the fact that the dot-notation in Python ('.') is simply syntactic sugar for this other, more primitive form of calling the methods:

```
e = Example()
Example.set_my_name(e, 'Heisenberg')
Example.say_my_name(e)
```

- **Constructors.** In Python, a constructor is a regular method with the name `__init__` (two underscores on each side of the word). Methods with this exact name are called automatically by the Python runtime right after object creation. Here is one example of a class with a constructor, and its use:

```
1  class Example:
2 # This is the constructor of this class
3 def __init__(self, n):
4 self._name = n
5 def say_my_name(self):
6 print self._name
7
8  e = Example('Heisenberg')
9  e.say_my_name()
```

The Author

Cristina (Crista) Lopes is a Professor of Informatics at the Donald Bren School of Information and Computer Sciences, University of California, Irvine. Her research focuses on software engineering for large-scale data and systems. Early in her career, she was a founding member of the team at Xerox PARC that developed Aspect-Oriented Programming and AspectJ. Along with her research program, she is also a prolific software developer. Her open source contributions include acoustic software modems, and the virtual world server OpenSimulator. She is a co-founder of a company specializing in online virtual reality for early-stage sustainable urban redevelopment projects. She developed and maintains a search engine for OpenSimulator-based virtual worlds.

Dr. Lopes has a PhD from Northeastern University, and MS and BS degrees from Instituto Superior Técnico in Portugal. She is the recipient of several National Science Foundation grants, including a prestigious CAREER Award. She claims to be the only person in the world who is both an ACM Distinguished Scientist and Ohloh Kudos Rank 9.

I

Historical

Computing systems are like an onion, with layers upon layers of abstraction developed over the years in order to facilitate the expression of intent. It is important to know what the inner layers really entail. The first two programming styles illustrate what programming was like several decades ago, and to some extent, what it still is in the inner layers of modern systems.

Good Old Times

1.1 CONSTRAINTS

- ▷ Very small amount of primary memory, typically orders of magnitude smaller than the data that needs to be processed/generated.
- ▷ No identifiers – i.e. no variable names or tagged memory addresses. All we have is memory that is addressable with numbers.

6 ■ Exercises in Programming Style

1.2 A PROGRAM IN THIS STYLE

```
1 #!/usr/bin/env python
2
3 import sys, os, string
4
5 # Utility for handling the intermediate 'secondary memory'
6 def touchopen(filename, *args, **kwargs):
7 try:
8 os.remove(filename)
9 except OSError:
10 pass
11 open(filename, "a").close() # "touch" file
12 return open(filename, *args, **kwargs)
13
14 # The constrained memory should have no more than 1024 cells
15 data = []
16 # We're lucky:
17 # The stop words are only 556 characters and the lines are all
18 # less than 80 characters, so we can use that knowledge to
19 # simplify the problem: we can have the stop words loaded in
20 # memory while processing one line of the input at a time.
21 # If these two assumptions didn't hold, the algorithm would
22 # need to be changed considerably.
23
24 # Overall strategy: (PART 1) read the input file, count the
25 # words, increment/store counts in secondary memory (a file)
26 # (PART 2) find the 25 most frequent words in secondary memory
27
28 # PART 1:
29 # - read the input file one line at a time
30 # - filter the characters, normalize to lower case
31 # - identify words, increment corresponding counts in file
32
33 # Load the list of stop words
34 f = open('../stop_words.txt')
35 data = [f.read(1024).split(',') ] # data[0] holds the stop words
36 f.close()
37
38 data.append([]) # data[1] is line (max 80 characters)
39 data.append(None) # data[2] is index of the start_char of word
40 data.append(0) # data[3] is index on characters, i = 0
41 data.append(False) # data[4] is flag indicating if word was found
42 data.append('') # data[5] is the word
43 data.append('') # data[6] is word,NNNN
44 data.append(0) # data[7] is frequency
45
46 # Open the secondary memory
47 word_freqs = touchopen('word_freqs', 'rb+')
48 # Open the input file
49 f = open(sys.argv[1])
50 # Loop over input file's lines
51 while True:
52 data[1] = [f.readline()]
53 if data[1] == ['']: # end of input file
54 break
```

```

55 if data[1][0][len(data[1][0])-1] != '\n': # If it does not end
56 with \n
57 data[1][0] = data[1][0] + '\n' # Add \n
58 data[2] = None
59 data[3] = 0
60 # Loop over characters in the line
61 for c in data[1][0]: # elimination of symbol c is exercise
62 if data[2] == None:
63 if c.isalnum():
64 # We found the start of a word
65 data[2] = data[3]
66 else:
67 if not c.isalnum():
68 # We found the end of a word. Process it
69 data[4] = False
70 data[5] = data[1][0][data[2]:data[3]].lower()
71 # Ignore words with len < 2, and stop words
72 if len(data[5]) >= 2 and data[5] not in data[0]:
73 # Let's see if it already exists
74 while True:
75 data[6] = word_freqs.readline().strip()
76 if data[6] == '':
77 break;
78 data[7] = int(data[6].split(',')[1])
79 # word, no white space
80 data[6] = data[6].split(',')[0].strip()
81 if data[5] == data[6]:
82 data[7] += 1
83 data[4] = True
84 break
85 if not data[4]:
86 word_freqs.seek(0, 1) # Needed in Windows
87 word_freqs.writelines("%20s,%04d\n" % (
88 data[5], 1))
89 else:
90 word_freqs.seek(-26, 1)
91 word_freqs.writelines("%20s,%04d\n" % (
92 data[5], data[7]))
93 word_freqs.seek(0,0)
94 # Let's reset
95 data[2] = None
96 data[3] += 1
97 # We're done with the input file
98 f.close()
99 word_freqs.flush()
100 # PART 2
101 # Now we need to find the 25 most frequently occurring words.
102 # We don't need anything from the previous values in memory
103 del data[:]
104 # Let's use the first 25 entries for the top 25 words
105 data = data + [[]]*(25 - len(data))
106 data.append('') # data[25] is word,freq from file
107 data.append(0) # data[26] is freq
108 # Loop over secondary memory file

```

8 ■ Exercises in Programming Style

```
109 while True:
110 data[25] = word_freqs.readline().strip()
111 if data[25] == '': # EOF
112 break
113 data[26] = int(data[25].split(',')[1]) # Read it as integer
114 data[25] = data[25].split(',')[0].strip() # word
115 # Check if this word has more counts than the ones in memory
116 for i in range(25): # elimination of symbol i is exercise
117 if data[i] == [] or data[i][1] < data[26]:
118 data.insert(i, [data[25], data[26]])
119 del data[26] # delete the last element
120 break
121
122 for tf in data[0:25]: # elimination of symbol tf is exercise
123 if len(tf) == 2:
124 print tf[0], ' - ', tf[1]
125 # We're done
126 word_freqs.close()
```

Note: If not familiar with Python, please refer to the Prologue (Pythonisms) for an explanation of lists, indexes and bounds.

1.3 COMMENTARY

IN THIS STYLE, the program reflects the constrained computing environment where it executes. The memory limitations force the programmer to come up with ways of rotating data through the available memory, adding complexity to the computational task at hand. Additionally, the absence of identifiers results in programs where the natural terminology of the problem is absent from the program text, and, instead, is added through comments and documentation. This is what programming was all about in the early 1950s. This style of programming, however, is not extinct; it is still in use today when dealing directly with hardware and when optimizing the use of memory.

The example program may look quite foreign to programmers not used to these kinds of constraints. While this is certainly a program that one doesn't associate with Python or with any of the modern programming languages, it embodies the theme of this book quite well: programming styles emerge from *constraints*. Very often, the constraints are imposed externally – maybe the hardware has limited memory, maybe the assembly language doesn't support identifiers, maybe performance is critical and one must deal directly with the machine, etc.; other times the constraints are self-imposed: the programmer, or the entire development team, decides to adhere to certain ways of thinking about the problems and of writing the code, for many different reasons – maintainability, readability, extensibility, adequacy for the problem domain, past experiences on the part of the developers; or simply, as is the case here, to teach what low-level programming looks like without having to learn new syntax. Indeed, it is possible to write low-level, Good Old Times style programs in just about any programming language!

Having explained the reason for this unusual implementation of term frequency, let's dive into this program. The memory limitations are such that we can't ignore the size of the data to be processed. In the example, we have self-imposed a size of 1024 memory cells (line #15). The term “memory cell” is used here in a somewhat fuzzy manner to denote, roughly, a piece of simple data, such as a character or a number. Given that books like *Pride and Prejudice* contain much more than 1024 characters, we need to come up with ways to read and process the data in small chunks, making heavy use of “secondary memory” (a file) to store the data that doesn't fit in primary memory. Before we start coding, we need to do some back-of-the-envelope calculations about the different options regarding what to hold in primary memory and what to dump to secondary memory, and when (see comments in lines #16 through #26). Then as now, access to primary memory is orders of magnitude faster than access to secondary memory, so these calculations are about optimizing for performance.

Many options could have been pursued, and the reader is encouraged to explore the solution space within this style. The example program is divided into two distinct parts: the first part (lines #28 through #98) processes the input file, counting word occurrences and writing that data into a word-frequency

10 ■ Exercises in Programming Style

file; the second part (lines #100 through #128) processes the intermediate word-frequency file in order to discover the 25 most frequently occurring words, printing them at the end.

The first part of the program works as follows:

- Hold the stop words, roughly 500 characters, in primary memory (lines #33 through #36)
- Read the input file one line at a time; each line is only 80 characters maximum (lines #50 through #95)
- For each line (lines #60 through #95), filter the characters, identify the words, and normalize them to lower case
- Retrieve/Write the words and their frequencies from/to secondary memory (lines #73 through #90)

After processing the entire input file like this, we then turn our attention to the word frequencies that have been accumulated in the intermediate file. We need a sorted list of the most frequently occurring words, so the program does the following:

- Keep an ordered list in memory holding the current 25 most frequently occurring words, and their frequencies (line #104)
- Read one line at a time from the file. Each line contains a word and its corresponding frequency (lines #108 through #120)
- If the new word has higher frequency than any of the words in memory, insert it at the appropriate place in the list and remove the word at the end of the list (lines #116 through #120)
- Finally, print the 25 top words and their frequencies (lines #122 through #124) and close the intermediate file (line #126)

As seen, the memory constraint has a strong effect on the algorithm employed, as we must be mindful of how much data there is in memory at any given point in time.

The second self-imposed constraint of this style is the absence of identifiers. This second constraint also has a strong effect on the program, but this effect is of a different nature: readability. There are no variables, as such; there is only a data memory that is accessed by indexing it with numbers. The problem's natural concepts (words, frequencies, counts, sorting, etc.) are completely absent from the program text, and are, instead, indirectly represented as indexes over memory. The only way we can bring those concepts back in is by adding comments that explain what kinds of data the memory cells hold (e.g. see comments in lines #38 through #44 and #103 through #106, among others). When reading through the program, we often need to go back to those comments to remind ourselves what high-level concept a certain memory index corresponds to.

1.4 THIS STYLE IN SYSTEMS DESIGN

In the age of computers with multi-gigabyte RAM, constrained memory such as that shown here is mostly a vague memory from the past. Nevertheless, with modern programming languages that encourage obliviousness with respect to memory management, and with the ever-growing amounts of data that modern programs handle, it is very easy to let memory consumption of programs run out of control, with negative consequences on run-time performance. A certain amount of awareness regarding the consequences that the different programming styles carry for memory usage is always a good thing.

Many applications these days – namely those falling in what’s known as *Big Data* – have brought the complexities of dealing with small memory back to the center of attention. In this case, although memory is not scarce in absolute terms, it is much smaller than the size of the data to be processed. For example, if instead of just *Pride and Prejudice* we would apply term frequency to the entire Gutenberg Collection, we would likely not be able to hold all the books in memory at the same time; we might not even be able to hold the list of word frequencies all in memory either. Once the data can’t fit in memory all at once, developers must devise smart schemes for (1) representing data so that more of it can fit in memory at any given time; and (2) rotating the data through primary and secondary memory. Programming with these constraints tends to make programs feel like the Good Old Times style.

Regarding the absence of names, one of the main drivers behind programming language evolution throughout the 1950s and 1960s was precisely the elimination of cognitive indirections such as those shown in the example: we want the program texts to reflect the high-level concepts of the domain as much as possible, instead of reflecting the low-level machine concepts and relying on external documentation to do the mapping between the two. But even though programming languages have provided for user-defined named abstractions for a long time, it is not unusual for programmers to fail to name their program elements, Application Programming Interfaces (APIs) and entire components appropriately, resulting in programs, libraries and systems as obscure as the one shown here.

Let this Good Old Times style be a reminder of how thankful we should be for being able to hold so much data in memory and for being able to give appropriate names to each and every one of our program elements!

1.5 HISTORICAL NOTES

This style of programming came directly from the first viable model of computation, the Turing Machine. A Turing Machine consists of an unbounded modifiable state “tape” (the data memory) and a state machine that reads and modifies that state. The Turing Machine had a tremendous influence in the development of computers and how they were programmed. Turing’s ideas

influenced von Neumann's design of the first computer with stored programs. Turing himself also wrote the specifications of a computing machine known as the Automatic Computing Engine (ACE), which was, in many ways, more advanced than von Neumann's. Because that report was classified by the British government, and also because of the politics following the Second World War, Turing's design was not acted upon until several years later, and still in secrecy. Both von Neumann's architecture and Turing's machines led to the first programming languages in the 1950s, which enforced the concept of programming by reusing and changing state in memory over time.

1.6 FURTHER READING

Bashe, C., Johnson, L., Palmer, J. and Pugh, E. (1986). *IBM's Early Computers: A Technical History* (History of Computing), MIT Press, Cambridge, MA.

Synopsis: IBM was the major commercial player in the early days of computing machines. This book tells the story of IBM's transition from manufacturer of electromechanical machines to a powerhouse of computing machines.

Carpenter, B.E. and Doran, R.W. (1977). The other Turing Machine. *Computer Journal* 20(3): 269–279.

Synopsis: An account of one of Turing's technical reports describing a complete architecture for a computing machine based on von Neumann's, but including subroutines, stacks and much more. The original report can be found at

<http://www.npl.co.uk/about/history/notable-individuals/turing/ace-proposal>

Turing, A. (1936). On computable numbers, with an application to the Entscheidungs problem. *Proceedings of the London Mathematical Society* 2(42): 230–265.

Synopsis: The original “Turing Machine.” In the context of this book, this paper is suggested not for its mathematics but for the programming model of a Turing Machine: a tape with symbols, a tape reader/writer that moves left and right, and the overwriting of symbols on the tape.

von Neumann, J. (1945). First draft of a report on the EDVAC. Reprinted in *IEEE Annals of the History of Computing* 15(4): 27–43, 1993.

Synopsis: The original “von Neumann's architecture.” As with Turing's paper, suggested for the programming model.

1.7 GLOSSARY

Main memory: Often referred to simply as *memory*, this data storage is directly accessible by the CPU. Most data in this storage is volatile in the sense that it does not persist beyond the execution of the programs

that use it and also does not persist upon machine power downs. These days, the main memory is random access memory (RAM), meaning that the CPU can address any cell in it quickly, as opposed to having to scan sequentially.

Secondary memory: In contrast to primary memory, secondary memory refers to any storage facility that is not directly accessible by the CPU and that, instead, is indirectly accessed via input/output channels. Data in secondary memory persists in the device through power downs and until it is explicitly deleted. In modern computers, hard disk drives and “pen” drives are the most common secondary storage forms. Access to secondary memory is several orders of magnitude slower than access to primary memory.

1.8 EXERCISES

- 1.1 *Another language.* Implement the example program in another language, but preserve the style.
- 1.2 *No identifiers.* The example program still has a few identifiers left, namely in lines #60 (*c*), #116 (*i*) and #122 (*tf*). Change the program so that these identifiers are also eliminated.
- 1.3 *More lines.* The example program reads one line at a time into memory. In doing so it is underutilizing the main memory. Modify the program so that it loads as many lines as possible into memory without going over the established limit of 1024 memory cells. Justify the number of lines you chose. Check if your version runs faster than the original example program, and explain the result.
- 1.4 *A different task.* Write one of the tasks proposed in the Prologue using the Good Old Times style.

Go Forth

2.1 CONSTRAINTS

- ▷ Existence of a data stack. All operations (conditionals, arithmetic, etc.) are done over data on the stack.
- ▷ Existence of a heap for storing data that's needed for later operations. The heap data can be associated with names (i.e. variables). As said above, all operations are done over data on the stack, so any heap data that needs to be operated upon needs to be moved first to the stack and eventually back to the heap.
- ▷ Abstraction in the form of user-defined “procedures” (i.e. names bound to a set of instructions), which may be called something else entirely.

16 ■ Exercises in Programming Style

2.2 A PROGRAM IN THIS STYLE

```
1 #!/usr/bin/env python
2 import sys, re, operator, string
3
4 #
5 # The all-important data stack
6 #
7 stack = []
8
9 #
10 # The heap. Maps names to data (i.e. variables)
11 #
12 heap = {}
13
14 #
15 # The new "words" (procedures) of our program
16 #
17 def read_file():
18 """
19 Takes a path to a file on the stack and places the entire
20 contents of the file back on the stack.
21 """
22 f = open(stack.pop())
23 # Push the result onto the stack
24 stack.append([f.read()])
25 f.close()
26
27 def filter_chars():
28 """
29 Takes data on the stack and places back a copy with all
30 nonalphanumeric chars replaced by white space.
31 """
32 # This is not in style. RE is too high-level, but using it
33 # for doing this fast and short. Push the pattern onto stack
34 stack.append(re.compile('[\W_]+'))
35 # Push the result onto the stack
36 stack.append([stack.pop().sub(' ', stack.pop()[0]).lower()])
37
38 def scan():
39 """
40 Takes a string on the stack and scans for words, placing
41 the list of words back on the stack
42 """
43 # Again, split() is too high-level for this style, but using
44 # it for doing this fast and short. Left as exercise.
45 stack.extend(stack.pop()[0].split())
46
47 def remove_stop_words():
48 """
49 Takes a list of words on the stack and removes stop words.
50 """
51 f = open('../stop_words.txt')
52 stack.append(f.read().split(','))
53 f.close()
54 # add single-letter words
```

```

55 stack[-1].extend(list(string.ascii_lowercase))
56 heap['stop_words'] = stack.pop()
57 # Again, this is too high-level for this style, but using it
58 # for doing this fast and short. Left as exercise.
59 heap['words'] = []
60 while len(stack) > 0:
61 if stack[-1] in heap['stop_words']:
62 stack.pop() # pop it and drop it
63 else:
64 heap['words'].append(stack.pop()) # pop it, store it
65 stack.extend(heap['words']) # Load the words onto the stack
66 del heap['stop_words']; del heap['words'] # Not needed
67
68 def frequencies():
69 """
70 Takes a list of words and returns a dictionary associating
71 words with frequencies of occurrence.
72 """
73 heap['word_freqs'] = {}
74 # A little flavour of the real Forth style here...
75 while len(stack) > 0:
76 # ... but the following line is not in style, because the
77 # naive implementation would be too slow
78 if stack[-1] in heap['word_freqs']:
79 # Increment the frequency, postfix style: f l +
80 stack.append(heap['word_freqs'][stack[-1]]) # push f
81 stack.append(1) # push 1
82 stack.append(stack.pop() + stack.pop()) # add
83 else:
84 stack.append(1) # Push 1 in stack[2]
85 # Load the updated freq back onto the heap
86 heap['word_freqs'][stack.pop()] = stack.pop()
87
88 # Push the result onto the stack
89 stack.append(heap['word_freqs'])
90 del heap['word_freqs'] # We don't need this variable anymore
91
92 def sort():
93 # Not in style, left as exercise
94 stack.extend(sorted(stack.pop().iteritems(), key=operator.
95 itemgetter(1)))
96
97 # The main function
98 #
99 stack.append(sys.argv[1])
100 read_file(); filter_chars(); scan(); remove_stop_words()
101 frequencies(); sort()
102
103 stack.append(0)
104 # Check stack length against 1, because after we process
105 # the last word there will be one item left
106 while stack[-1] < 25 and len(stack) > 1:
107 heap['i'] = stack.pop()
108 (w, f) = stack.pop(); print w, ' - ', f
109 stack.append(heap['i']); stack.append(1)
110 stack.append(stack.pop() + stack.pop())

```

Note: If not familiar with Python, please refer to the Prologue (Pythonisms) for an explanation of lists, indexes and bounds.

2.3 COMMENTARY

THIS STYLE takes inspiration in Forth, a small programming language first developed as a personal programming system in the late 1950s by Charles Moore, a programmer working at the time for the Smithsonian Astrophysical Laboratory. This programming system – an interpreter for a simple language – supported the need to handle different equations without having to recompile the program – a time-consuming activity at the time.

This curious little language has at its heart the concept of a stack. Equations are entered in postfix notation, e.g. “3 4 +”. Operands are pushed onto the stack one at a time; operators take the operands on the stack and replace them with the result. When data is not immediately needed, it can be placed on a part of the memory called the heap. Besides the stack machine, Forth supports the definition of procedures (called “words” in Forth); these procedures, like the built-in ones, operate over data on the stack.

The syntax of Forth may be hard to understand due to its postfix nature and several special symbols that aren’t used in any other language. But the language model is surprisingly simple once we understand the constraints – the stack, the heap, procedures and names. Rather than using a Forth interpreter written in Python, this chapter shows how the constraints underlying Forth can be codified in Python programs, resulting, roughly, in a Forth style of programming. Let’s analyze the example program.

To start with, to support the style, we first define the stack (line #7) and the heap (line #12).¹ Next we define a set of procedures (“words” in Forth terminology). These procedures help us divide the problem in smaller sub-steps, such as reading a file (lines #17 through #25), filtering the characters (lines #27 through #36), scanning for words (lines #38 through #45), removing stop words (lines #47 through #66), computing the frequencies (lines #68 through #90), and sorting the result (lines #92 through #94). We’ll look into some of these in more detail next. But one thing to notice is that all these procedures use (pop) data from the stack (e.g. lines #22, #36, #45) and end by pushing data onto the stack (e.g. lines #24, #36, #45).

Forth’s heap supports the allocation of data blocks that can be – and usually are – bound to names. In other words, variables. The mechanism is relatively low level, as the programmer needs to define the size of the data. In our emulation of Forth’s style, we simply use a dictionary (line #12). So for example, in line #56, we are popping the stop words on the stack directly into a variable on the heap named `stop_words`.

Many parts of the example program are not written in Forth style,

¹In Python, stacks are simply lists; we use them as stacks by invoking the stack operations `pop` and `append` (acting as push). Occasionally, `extend` is also used, as a shortcut to `append`/push the elements of an entire list onto the stack.

but some parts are true to it, so let's focus on those. The procedure `remove_stop_words` (starting in line #47), as the name suggests, removes the stop words. When that procedure is called, the stack contains all the words of the input file, properly normalized. The first few words of *Pride and Prejudice* are:

```
['the', 'project', 'gutenberg', 'ebook', 'of', 'pride', 'and', 'prejudice', ...]
```

That is how the stack looks like at that point, for that book. Next, we open the stop words file and push the list of stop words onto the stack (lines #51 through #55). To make things simple, we keep them in a list of their own instead of merging them with the rest of the data on the stack. The stack now looks like this:

```
['the', 'project', 'gutenberg', 'ebook', 'of', 'pride', 'and', 'prejudice', ..., ['a', 'able', 'about', 'across', ...]]
```

After reading all the stop words from the file and placing them onto the stack, we then pop them out to the heap (line #56), in preparation to process the words of the book that are still on the stack. Lines #60 through #64 iterate through the words on the stack in the following way. Until the stack is empty (test in line #60), we check if the word at the top of the stack (`stack[-1]` in Python) is in the list of stop words (line #61). In real Forth, this test would be much more low level than what is shown here, as we would need to explicitly iterate through the list of stop words too. In any case, if the word is in the stop words list, we simply pop it out of the stack and ignore it. If the word is not in the list of stop words (line #63), we pop it out of the stack onto another variable in the heap called `words` – the list accumulates the non-stop words (line #64). When the iteration is over, we take the variable `words` and place its entire contents back on the stack (line #65). We end up with the stack containing all non-stop words, like this:

```
['project', 'gutenberg', 'ebook', 'pride', 'prejudice', ...]
```

At that point, we don't need the variables on the heap anymore, so we discard them (line #66). Forth supports deletion of variables from the heap in the spirit of what is being done here.

The `frequencies` procedure (starting in line #68) shows one more stylistic detail related to arithmetic operations. That procedure starts with the non-stop words on the stack (as shown above) and ends with placing a dictionary of word frequencies onto the stack (line #89). It works as follows. First, it allocates a variable on the heap called `word_freqs` that stores the word-frequency pairs (line #73) – it starts with the empty dictionary. It then iterates through the words on the stack. For each word at the top of the stack, it checks whether that word has been seen before (line #78). Again, this test is expressed at a much higher level than it would be in Forth, for performance reasons. If the word had been seen before, we need to increment its frequency count. That is done by pushing the current frequency count onto the stack (line #80), then pushing the value 1 onto the stack (line #81), and then adding those 2 top-most operands on the stack and placing the result on the stack (line #82). If the word had not been seen before (line #83), we

simply push the value 1 onto the stack. Finally, we pop both the frequency count (right side of assignment in line #86) and the word itself (left side of assignment in line #86) out of the stack and into the variable on the heap, and move to the next word on top of the stack, until the stack is empty (back to line #75). At the end, as stated before, we push the entire content of the heap variable onto the stack, and delete that variable.

The main function starting in line #98 is the beginning of the program. We start by pushing the name of the input file onto the stack (line #98), and then invoke the procedures sequentially. Note that these procedures are not completely independent of each other: each of them relies on strong assumptions about the data that is left on the stack by the previous one.

Once the counting and sorting is done, we then print out the result (lines #105 through #109). This block of code shows a final stylistic detail related to what Forth calls “indefinite loops”, or loops that run until a condition is true. In our case, we want to iterate through the dictionary of word frequencies until we count 25 iterations. So we do the following. We start by pushing the number 0 onto the stack (line #102), on top of the data that is already there (word frequencies) and proceed to an indefinite loop until the top of the stack reaches the number 25. In each iteration, we pop the count out of the stack into a variable (line #106), then pop the next word and frequency out of the stack and print them (line #107); then, we push the count in the variable back to the stack, followed by the value 1, and add them, effectively incrementing the count. The loop, and the program, terminates when the top of the stack has the value 25. The second clause for termination (`len(stack) > 1`) is there in the case of small test files that might not even have 25 words.

Many options could have been pursued, and the reader is encouraged to explore the solution space within this style.

2.4 HISTORICAL NOTES

Early computing machines did not have stacks. The earliest reference for the idea of using a stack in computers can be found in Alan Turing’s Automatic Computing Engine (ACE) report in 1945. Unfortunately, that report was classified for many years, so not many knew about it.

Stacks were invented again in the late 1950s by several people independently. It was several more years before computer architectures started to include stacks, and to use them for purposes such as subroutine calls.

Forth was a personal project from a computer maverick that never caught the attention of the dominant players of the time. Forth was entirely done in software, and it has been ported [by Moore] to several generations of computers since 1958. Considering that Moore started using it in the late 1950s, the fact that Forth was a stack machine interpreter that early on makes it historically relevant.

Another well-known stack machine based language is PostScript, a language used to describe documents for printing purposes. PostScript was de-

veloped at Xerox PARC in the late 1970s by John Warnock and others; it was based on an earlier language designed by John Warnock. The group eventually left PARC to start Adobe Systems.

2.5 FURTHER READING

- Koopman, P. (1989). *Stack Computers: The New Wave*. Ellis Horwood Publisher. Available at http://www.ece.cmu.edu/~koopman/stack_computers/
Synopsis: An introduction to stack machines, a not so new wave, but interesting nevertheless.
- Rather, E., Colburn, D. and Moore, C. (1993). The evolution of Forth. *ACM SIGPLAN Notices* 28(3) – HOPL II, pp. 177–199.
Synopsis: Charles Moore is a maverick in the computing world, and everyone should know about his work. This paper tells the story of Forth.
- Warnock, J. E. (2012). Simple ideas that changed printing and publishing. *Proceedings of the American Philosophical Society* 156(4): 363–378.
Synopsis: A historical perspective on PostScript, a stack machine language for printing.

2.6 GLOSSARY

Stack: A stack is “Last-In-First-Out” data structure. Its main operations are *push* – add an element to the top of the stack – and *pop* – remove the element from the top of the stack. Stacks play a critical role in programming language implementations well beyond Forth. Although usually invisible to the programmer, in virtually every modern programming language, a stack is the piece of memory that supports a thread of program execution. When procedures/functions are called, a block of data related to the parameters and return addresses is usually pushed onto the stack; subsequent procedure/function calls push other similar blocks onto the stack. Upon return, the corresponding blocks on the stack are usually popped.

Heap: The heap is another piece of memory underlying the implementation of many modern programming languages. The heap is used for dynamic memory allocation/deallocation, such as the creation of lists and objects. (Not to be confused with a data structure called Heap, a specialized tree-based data structure.)

Stack machine: A stack machine is a real or emulated computing machine that uses a stack, instead of registers, as its main support for evaluating the expressions of the program. Forth is a stack machine programming language. So are many modern virtual machines, such as the Java Virtual Machine.

2.7 EXERCISES

- 2.1 *Another language.* Implement the example program in another language, but preserve the style.
- 2.2 *Search.* In the example program, the comparison in line #78 is not in style, as it uses Python's high-level containment checking `if x in y`. Rewrite this piece of the program, i.e. searching whether a given word is in the dictionary on the heap, using go-forth style. Explain what happens to the performance of your program.
- 2.3 *True stack.* Python uses lists for implementing stacks, which makes the example program a bit confusing. Implement a true stack data structure in Python (possibly wrapping around a list) that provides the expected `push`, `pop`, `peek` and `empty` operations. Use your data structure in the example program, instead of the list introduced in line #7.
- 2.4 *A different task.* Write one of the tasks proposed in the Prologue using the go-forth style.

II

Basic Styles

This part of the book presents four basic styles: *Monolithic*, *Cookbook*, *Pipeline* and *Code Golf*. These are basic in the sense that their presence is pervasive in programming. All other styles use elements from these four.

Monolithic

3.1 CONSTRAINTS

- ▷ No named abstractions.
- ▷ No, or little, use of libraries.

3.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2
3  import sys, string
4  # the global list of [word, frequency] pairs
5  word_freqs = []
6  # the list of stop words
7  with open('../stop_words.txt') as f:
8 stop_words = f.read().split(',')
9  stop_words.extend(list(string.ascii_lowercase))
10
11 # iterate through the file one line at a time
12 for line in open(sys.argv[1]):
13 start_char = None
14 i = 0
15 for c in line:
16 if start_char == None:
17 if c.isalnum():
18 # We found the start of a word
19 start_char = i
20 else:
21 if not c.isalnum():
22 # We found the end of a word. Process it
23 found = False
24 word = line[start_char:i].lower()
25 # Ignore stop words
26 if word not in stop_words:
27 pair_index = 0
28 # Let's see if it already exists
29 for pair in word_freqs:
30 if word == pair[0]:
31 pair[1] += 1
32 found = True
33 found_at = pair_index
34 break
35 pair_index += 1
36 if not found:
37 word_freqs.append([word, 1])
38 elif len(word_freqs) > 1:
39 # We may need to reorder
40 for n in reversed(range(pair_index)):
41 if word_freqs[pair_index][1] >
42 word_freqs[n][1]:
43 # swap
44 word_freqs[n], word_freqs[
45 pair_index] = word_freqs[
46 pair_index], word_freqs[n]
47 pair_index = n
48 # Let's reset
49 start_char = None
50 i += 1
51
52 for tf in word_freqs[0:25]:
53 print tf[0], ' - ', tf[1]

```

3.3 COMMENTARY

IN THIS STYLE, even though we may be using a modern high-level programming language with powerful library functions available, the problem is solved in almost Good Old Times style: one piece of code, from beginning to end, with no new abstractions provided and not much use of the ones available in the libraries either. From a design perspective, the main concern is to obtain the desired output without having to think much about subdividing the problem or how to take advantage of code that already exists. Given that the entire problem is one single conceptual unit, the programming task consists of defining the data and control flow that rule this unit.

The example program works as follows. It holds a global list variable `word_freqs` (line #5) that is used for holding the pairs associating words with corresponding frequencies. The program first reads a list of stop words from a file, and extends with words comprising single letters, e.g. *a* (lines #7–9). Then the program engages in one long loop (lines #12–47) that iterates through the input file’s lines, one by one. Inside that loop, there is a second, nested loop (lines #15–46) that iterates through each character of each line. The problem to be solved in this nested loop is to detect the beginning (lines #17–19) and the end (lines #21–44) of words, incrementing the frequency count for each detected word that is not a stop word (lines #26–44). In the case of a word that hasn’t been seen before, a new pair is added to the `word_freqs` list, with count 1 (lines #36–37); in the case of a word that has already occurred (lines #29–35), the count is simply incremented (line #31). Since we want to print out the word frequencies by decreasing order of frequency, this program further ensures that the `word_freqs` list is always ordered by decreasing order of frequency (lines #40–44). At the end (lines #49–50), the program simply outputs the first 25 entries of the `word_freqs` list. Note that the only imports from the Python standard library are `sys` and `string` (line #3), for pragmatic reasons.

In the early days of computer programming, with low-level programming languages and relatively small programs, this style was all there was. Constructs such as `goto` gave further expression capabilities regarding control flow and therefore encouraged the existence of long “spaghetti code.” Such constructs have been considered harmful for the development of all but the simplest programs, and are, for the most part, absent from modern programming languages. But `goto` statements are not the root cause of monolithic programs; when used responsibly, `goto` statements can result in nicely written programs. What is potentially bad from a maintenance point of view is the existence of long blocks of program text that fail to give the reader appropriate higher-level abstractions for what is going on.

It is possible to write programs in the monolithic style in any programming language, like the example program shows. In fact, it is not unusual to see long blocks of program text in modern programs. In some cases, those long program texts are warranted, for performance reasons or because the task

30 ■ Exercises in Programming Style

being coded can't be easily subdivided. In many cases, however, they may be a symptom that the programmer didn't take the time to think carefully about the computational task at hand. Monolithic programs are often hard to follow, in the same way that a manual without chapters or sections would be hard to follow.

Cyclomatic complexity is a metric developed to measure the complexity of program texts, specifically the amount of control flow paths. As a rule of thumb, the higher the cyclomatic complexity of a piece of program text, the higher the chances that it is hard to understand. The computation of cyclomatic complexity sees program texts as directed graphs, and is given by the following formula:

$$CC = E - N + 2P \quad (3.1)$$

where

E = number of edges

N = number of nodes

P = number of exit nodes

For example, consider the following piece of program text:

```
1 x = raw_input ()
2 if (x > 0):
3 print ``Positive``
4 else:
5 print ``Negative``
```

The directed graph of this text is as follows (node numbers correspond to line numbers):

The cyclomatic complexity of this program text is
 $CC = E - N + 2P = 5 - 5 + 2 = 2$.

The cyclomatic complexity has the same intention as metrics pertaining to measuring the readability of natural language texts such as the Flesch Reading Ease test and the Flesch-Kincaid grade level test. These metrics try to summarize style down to a number, and are backed up by some evidence in psychology regarding the difficulty that writing style has in people's understanding of texts. Clearly, writing programs is not the same as writing literary works. But when it comes to understanding what the writing is all about, there are many similarities. In some cases, a long piece of program text may be needed to make clear to the reader the inherent complexity of the programming task. More often, though, it probably isn't.

3.4 THIS STYLE IN SYSTEMS DESIGN

At the systems scale, monoliths are reflected in having single, large components that do everything that the application needs to do. This is in contrast to breaking down the system into modular subcomponents, each one responsible for a specific piece of functionality.

This style is considered bad practice at all scales. However, it is quite common to see monolithic code. It is important to recognize monoliths, and to try to understand the reasons that led to them.

3.5 FURTHER READING

Dijkstra, E. (1968). Go To statement considered harmful. *Communications of the ACM* 11(3): 147–148.

Synopsis: Dijkstra rages against GOTO. A classic.

Knuth, D. (1974). Structured programming with go to statements. *ACM Computing Surveys* 6(4): 265–301.

Synopsis: The best of many rebuttals of Dijkstra's rage against GOTO.

McCabe, T. (1976). A complexity measure. *IEEE Transactions on Software Engineering* SE-2(4): 308–320.

Synopsis: Complexity metric for FORTRAN programs based on graphs. The first attempt at quantifying the cognitive load of various program design decisions.

3.6 GLOSSARY

Control flow: The order in which program statements are executed and program expressions are evaluated. Includes conditionals, iterations, function calls, returns, etc.

Cyclomatic complexity: A software metric that measures the number of linearly independent execution paths through a program's source code.

3.7 EXERCISES

- 3.1 *Another language.* Implement the example program in another language, but preserve the style.
- 3.2 *Readlines.* The example program reads one line at a time from the file. Modify it so that it first loads the entire file into memory (with `readlines()`), and then iterates over the lines in memory. Is this better or worse practice? Why?
- 3.3 *Two loops.* In lines #36–42 the example program potentially reorders, at every detected word, the list of word frequencies, so that it is always ordered by decreasing value of frequency. Within the monolithic style, modify the program so that the reordering is done in a separate loop at the end, before the word frequencies are printed out on the screen. What are the pros and cons of doing that?
- 3.4 *Cyclomatic complexity.* What is the cyclomatic complexity of the example program?
- 3.5 *A different task.* Write one of the tasks proposed in the Prologue using the monolithic style.

Cookbook

4.1 CONSTRAINTS

- ▷ No long jumps.
- ▷ Complexity of control flow tamed by dividing the large problem into smaller units using procedural abstraction. Procedures are pieces of functionality that may take input, but that don't necessarily produce output that is relevant for the problem.
- ▷ Procedures may share state in the form of global variables.
- ▷ The larger problem is solved by applying the procedures, one after the other, that change, or add to, the shared state.

34 ■ Exercises in Programming Style

4.2 A PROGRAM IN THIS STYLE

```
1  #!/usr/bin/env python
2  import sys, string
3
4  # The shared mutable data
5  data = []
6  words = []
7  word_freqs = []
8
9  #
10 # The procedures
11 #
12 def read_file(path_to_file):
13 """
14 Takes a path to a file and assigns the entire
15 contents of the file to the global variable data
16 """
17 global data
18 with open(path_to_file) as f:
19 data = data + list(f.read())
20
21 def filter_chars_and_normalize():
22 """
23 Replaces all nonalphanumeric chars in data with white space
24 """
25 global data
26 for i in range(len(data)):
27 if not data[i].isalnum():
28 data[i] = ' '
29 else:
30 data[i] = data[i].lower()
31
32 def scan():
33 """
34 Scans data for words, filling the global variable words
35 """
36 global data
37 global words
38 data_str = ''.join(data)
39 words = words + data_str.split()
40
41 def remove_stop_words():
42 global words
43 with open('../stop_words.txt') as f:
44 stop_words = f.read().split(',')
45 # add single-letter words
46 stop_words.extend(list(string.ascii_lowercase))
47 indexes = []
48 for i in range(len(words)):
49 if words[i] in stop_words:
50 indexes.append(i)
51 for i in reversed(indexes):
52 words.pop(i)
53
54 def frequencies():
```

```

55 """
56 Creates a list of pairs associating
57 words with frequencies
58 """
59 global words
60 global word_freqs
61 for w in words:
62 keys = [wd[0] for wd in word_freqs]
63 if w in keys:
64 word_freqs[keys.index(w)][1] += 1
65 else:
66 word_freqs.append([w, 1])
67
68 def sort():
69 """
70 Sorts word_freqs by frequency
71 """
72 global word_freqs
73 word_freqs.sort(lambda x, y: cmp(y[1], x[1]))
74
75
76 #
77 # The main function
78 #
79 read_file(sys.argv[1])
80 filter_chars_and_normalize()
81 scan()
82 remove_stop_words()
83 frequencies()
84 sort()
85
86 for tf in word_freqs[0:25]:
87 print tf[0], ' - ', tf[1]

```

4.3 COMMENTARY

IN THIS STYLE, the larger problem is subdivided into subunits, *aka* procedures, each doing one thing. It is common in this style for the procedures to share data among themselves, as a means to achieve the final goal. Furthermore, the state changes may depend on previous values of the variables. The procedures are said to have *side effects* on this data. The computation proceeds with one procedure processing some data in the pool and preparing data for the next procedure. Procedures don't return data, as such, they just act on the shared data.

The example program is implemented as follows. A pool of shared data is declared (lines #5–7): the first variable, `data`, holds the contents of the input file; the second variable, `words`, holds the words that are extracted from the data; finally, the third variable, `word_freqs`, holds the word-frequency pairs. The three variables are all initialized to the empty list. This data is shared by a collection of procedures (lines #12–75), each doing a specific task:

- `read_file(path_to_file)` (lines #12–19) takes a path to a file and joins the entire contents of that file with the current value of the global variable `data`.
- `filter_chars_and_normalize()` (lines #21–30) replaces all non-alphanumeric characters in `data` with white space. The replacement is done in place.
- `scan()` scans the `data` (lines #32–39) for words by using the built-in function `split`, and it adds them to the global variable `words`.
- `remove_stop_words()` (lines #41–52) first loads the list of stop words from a file and appends it with single-letter words (lines #44–48). Then it traverses the `words` list and removes all the stop words from it. It does so by first storing the indexes of where the stop words are in the `words` list, and then using the built-in function `pop` to remove those words from the `words` list.
- `frequencies()` (lines #54–66) traverses the `words` list and creates a list of pairs associating words with frequencies.
- `sort()` (lines #68–73) sorts the contents of the variable `word_freqs` by decreasing order of frequency. It does so by using the built-in function `sort`, which can take an anonymous function of 2 arguments, which, in this case, is the second element (index 1) of each pair in the `word_freqs` list.

The main program is from line #79 until the end. This piece of program text is where the cookbook nature of this style is most visible. Given that the larger problem is neatly divided into smaller subproblems, each addressed by a named procedure, the main program consists of issuing a sequence of

commands corresponding to each of those procedures, similar to what one does when following an elaborate cooking recipe. In turn, each of those procedures changes the state of the shared variables, just like our following a cooking recipe changes the state of the ingredients.

A consequence of changing state over time (i.e. mutable state) is that procedures may not be *idempotent*. That is, calling a procedure twice may result in completely different states of the world, and completely different outputs for the program. For example, if we call the procedure `read_file(path_to_file)` twice we end up with duplicate data in the `data` variable because of the cumulative nature of the assignment in line #19. An idempotent function or procedure is one that can be called multiple times yielding exactly the same observable effects as calling it just once. The lack of idempotency is seen by many as a source of programming errors.

4.4 THIS STYLE IN SYSTEMS DESIGN

In programming, this style is well suited for computational tasks that accumulate external data over time and whose behavior depends on that data. For example, for user interactions where the user is prompted for pieces of input at different points in time, maybe changing that input later, and where the outputs of the program depend on all data that the user has entered, holding on to state and changing it over time is a natural fit.

One issue that will be visible in later chapters is the granularity with which state is shared. In the example program, the variables are global, and they are shared by the entire collection of procedures. Global variables have long been considered a bad idea in all but the shortest programs. Many other styles discussed in this book use procedures that share variables in much smaller scopes. In fact, a lot of interesting stylistic work has been done over the years in order to limit side effects in specific manners.

At the systems scale, cookbook architectural styles are widely used in practice, with components sharing and changing external state such as that stored in databases.

4.5 HISTORICAL NOTES

During the 1960s, more and larger programs were being developed that challenged the programming technologies of the time. One of the main challenges had to do with programs being understood by other people. Programming languages were becoming increasingly more featureful, without them necessarily letting go of older constructs. The same program could be expressed in many different ways. In the late 1960s, a debate started about which features of the programming languages were “good” and which ones were “bad” [for the purpose of program understanding]. This debate, led, in part, by Dijkstra, advocated restraint in using some features considered harmful, such as long jumps (GOTO), and instead called for the use of higher-level iterative

constructs (e.g. while loops), procedures and appropriate modularization of code. Not everyone agreed with Dijkstra's position, but his arguments prevailed. This gave rise to the era of *structured programming* – the style that is illustrated in this chapter, and that emerged in opposition to *unstructured*, or monolithic, programming as seen in the previous chapter.

4.6 FURTHER READING

Dijkstra, E. (1970). *Notes on Structured Programming*. Available from <http://www.cs.utexas.edu/users/EWD/ewd02xx/EWD249.PDF>

Synopsis: Dijkstra was one of the most vocal advocates of structured programming. These notes lay out some of Dijkstra's thoughts on programming in general. A classic.

Wulf, W. and Shaw, M. (1973). Global variable considered harmful. *SIGPLAN Notices* 8(2): 28–34.

Synopsis: More opinions on structuring programs. This paper, as the title says, argues against global variables: not just structured programming, but *well*-structured programming.

4.7 GLOSSARY

Idempotence: A function, or procedure, is idempotent when multiple applications of it produce exactly the same observable effects as applying it just once.

Mutable variable: A mutable variable is one in which its assigned value can change over time.

Procedure: A procedure is a subroutine of a program. It may or may not receive input parameters, and it may or may not return a value.

Side effect: Side effect is a change in an observable part of a program. Side effects include writing to files or the screen, reading input, changing the value of observable variables, raising an exception, etc. Programs interact with the outside world via side effects.

4.8 EXERCISES

- 4.1 *Another language.* Implement the example program in another language, but preserve the style.
- 4.2 *Scope 'em.* Modify the example program so that there are no global variables but the imperative style is still the dominant style and the procedures are essentially the same.

- 4.3 *Double trouble.* In the example program, which procedures are idempotent and which ones aren't?
- 4.4 *Details matter.* Modify the example program as little as possible but make it so that all procedures become idempotent.
- 4.5 *A different program.* Write a different program, also in the Cookbook style, that does exactly the same thing as the example program but with different procedures.
- 4.6 *A different task.* Write one of the tasks proposed in the Prologue using the Cookbook style.

Pipeline

5.1 CONSTRAINTS

- ▷ Larger problem is decomposed using functional abstraction. Functions take input, and produce output.
- ▷ No shared state between functions.
- ▷ The larger problem is solved by composing functions one after the other, in pipeline, as a faithful reproduction of mathematical function composition $f \circ g$.

5.2 A PROGRAM IN THIS STYLE

```
1 #!/usr/bin/env python
2 import sys, re, operator, string
3
4 #
5 # The functions
6 #
7 def read_file(path_to_file):
8 """
9 Takes a path to a file and returns the entire
10 contents of the file as a string
11 """
12 with open(path_to_file) as f:
13 data = f.read()
14 return data
15
16 def filter_chars_and_normalize(str_data):
17 """
18 Takes a string and returns a copy with all nonalphanumeric
19 chars replaced by white space
20 """
21 pattern = re.compile('[\W_]+')
22 return pattern.sub(' ', str_data).lower()
23
24 def scan(str_data):
25 """
26 Takes a string and scans for words, returning
27 a list of words.
28 """
29 return str_data.split()
30
31 def remove_stop_words(word_list):
32 """
33 Takes a list of words and returns a copy with all stop
34 words removed
35 """
36 with open('../stop_words.txt') as f:
37 stop_words = f.read().split(',')
38 # add single-letter words
39 stop_words.extend(list(string.ascii_lowercase))
40 return [w for w in word_list if not w in stop_words]
41
42 def frequencies(word_list):
43 """
44 Takes a list of words and returns a dictionary associating
45 words with frequencies of occurrence
46 """
47 word_freqs = {}
48 for w in word_list:
49 if w in word_freqs:
50 word_freqs[w] += 1
51 else:
52 word_freqs[w] = 1
53 return word_freqs
54
```

```
55 def sort(word_freq):
56 """
57 Takes a dictionary of words and their frequencies
58 and returns a list of pairs where the entries are
59 sorted by frequency
60 """
61 return sorted(word_freq.iteritems(), key=operator.itemgetter
62 (1), reverse=True)
63
64 def print_all(word_freqs):
65 """
66 Takes a list of pairs where the entries are sorted by
67 frequency and print them recursively.
68 """
69 if(len(word_freqs) > 0):
70 print word_freqs[0][0], ' - ', word_freqs[0][1]
71 print_all(word_freqs[1:]);
72
73 #
74 # The main function
75 #
76 print_all(sort(frequencies(remove_stop_words(scan(
77 filter_chars_and_normalize(read_file(sys.argv[1]))))))[0:25])
```

5.3 COMMENTARY

THE PIPELINE STYLE captures the model of a factory pipeline, where each station, or box, does one specific task over data that flows through it. In its purest form, the pipeline style is a faithful reflection of the theory of mathematical functions, where small boxes, *aka* functions, take input and produce output. In mathematics, a function is a relation that maps a set of inputs in one domain to a set of outputs in the same or another domain, where each input relates to exactly one output; for example $f(x) = x^2$ is a function that maps real numbers to non-negative real numbers such that when a value x is presented as input, the value x^2 is given as output. Like in a factory pipeline, functions can be composed with each other using mathematical function composition $f \circ g$ (“f after g”), as long as the output domain of the second function, g , is the same as, or is contained in, the input domain of the first, f . The input and output to functions can be anything, including other functions (boxes that do things themselves); functions that take functions as input or produce functions are called *higher-order functions*.

The pipeline programming style tries to achieve this kind of mathematical purity by seeing everything as relations mapping one set of inputs to one set of outputs. This constraint is very strong: in the pure pipeline style, the world outside boxed functions doesn’t exist, other than in the beginning, as the source of input to a computation, and at the end, as the receiver of the output. The program needs to be expressed as boxed functions and function composition. Unfortunately, our term frequency program needs to read data from files, so it isn’t completely pure. But it tries. In Chapter 24 we will see how to isolate impure actions from pure computation.

Let’s analyze the example program. Similarly to what has been done for the cookbook style, the problem of term frequency has been decomposed here into smaller problems, each one addressing a specific computational task. The decomposition is in all respects identical to the one used for the cookbook style example – the same procedures with the same names are used. But these procedures have now a special property: they each have one input parameter and return one value at the end. For example, `read_file` (lines #7–14) receives a string (the name of a file) as input and returns the contents of that file as output; `filter_chars_and_normalize` (lines #16–22) receives a string as input and returns a copy of that string with all non-alphanumeric characters replaced by whitespace and normalized to lower case; etc. These procedures are now *functions* taking one input value and producing one output value. There is no state outside the functions.

Contrast this with the cookbook style program, where the procedures take no input, return nothing and simply make changes to the shared state. Note also the *idempotence* of these boxes as opposed to the lack of it in the procedures of the cookbook style. Idempotence means that calling each of these functions more than once yields exactly the same observable effects as calling them just once: the functions have no side effects in the observable world,

and always produce the same output for a given input. For example, calling `scan` with the input ```hello world''` produces `['hello', 'world']` no matter how many times, and when, it is called.

The main program (from line #66 onward) is also indicative of the style: instead of a sequence of steps, we now have a chain of boxed functions, with the output of one function serving directly as input to the next. Mathematical function composition is written from right to left, in the sense that the function *after* is textually to the left of the previous function ($f \circ g = \text{“f after g”}$), so reading programs in this style may feel a bit awkward for those not used to mathematics or to right-to-left languages. In this case, reading it sounds like “sort after frequencies after remove_stop_words... etc.”; or, from right to left, “read_file then filter_chars_and_normalize... etc.”

In the example program, all functions have one single argument, but, in general, functions may have multiple arguments. However, every multiple-argument function can be transformed in a sequence of single-value higher-order functions using a technique called *Currying*. Consider, for example, the following function of three arguments:

```
def f(x, y, z):
 return x * y + z
```

which can then be called as such:

```
>>> f(2, 3, 4)
10
```

This function can be transformed in the following higher-order function:

```
def f(x):
 def g(y):
 def h(z):
 return x * y + z
 return h
 return g
```

which can then be called as such:

```
>>> f(2)(3)(4)
10
```

5.4 THIS STYLE IN SYSTEMS DESIGN

While it is hard to find systems with components that don’t hold on to, and change, state in some form, the influence of pipelines can be found pervasively in computer systems engineering. One of the oldest and most well-known applications of this idea is the Unix shell *pipes*, where arbitrary commands can be sequenced together by binding the output of one with the input of the next

46 ■ Exercises in Programming Style

using the character '|' (e.g. `ps -ax | grep http`). Each command in a piped chain is an independent unit that consumes input and produces output. Our term frequency program can be expressed nicely as a piped sequence of commands in any Linux shell:

```
grep -o `[A-Za-z][A-Za-z][A-Za-z]*' $1 \  
| tr '[:upper:]' '[:lower:]' \  
| grep -Ev `^`($ (sed -e 's/,//|g' ../stop_words.txt))$` \  
| sort | uniq -c | sort -rn | head -25 \  
| sed -e 's/^ *\[0-9*\] *\[a-z*\]/\2 - \1/'
```

(`$1` on the first line stands for an argument to this shell script, intended to be the name of the file.)

The well-known MapReduce framework for data-intensive applications also embodies the constraints of the Pipeline style. We will cover it in more detail in Chapter 30.

The Pipeline style is particularly well suited for problems that can be modeled as pipelines in nature. Artificial Intelligence algorithms such as graph searches, A^* , etc. fall in this category. Compilers and other language processors are also a good fit, as they tend to consist of functions over graph and tree structures.

Besides problem fitness, there are good software engineering reasons for using this style, namely unit testing and concurrency. A program in this style is very easy to unit test, because it doesn't hold on to any state outside the testable boxed functions; running the tests once or multiple times or in different order yields always the same results. In imperative programming style, this invariance doesn't hold. For concurrency, again, the boxed functions are the units of computation, and they are independent of each other. Therefore it's straightforward to distribute them among multiple processors without any worries about synchronization and shared state. If a problem can be appropriately expressed in pipeline style, it's probably a good idea to do it!

5.5 HISTORICAL NOTES

In programming, functions are everywhere, even if this programming style isn't. Functions were invented multiple times by multiple people in multiple situations; the factory pipeline programming style is one that aims to stay faithful to mathematics, and hence it has thrived in only a niche of all the work related to functions.

The intense work in the theory of computation in the 1920s and 1930s that gave rise to Turing's work also had one mathematician, Alonzo Church, pursuing functions as the basis for computation. At about the same time that Turing published his work, Church showed how a very simple calculus with just 3 rules, the λ -calculus, could *transform* arbitrary inputs into outputs following specific relations. With this, he invented a universal symbol substitution machine that was as powerful as the Turing machine, but whose conceptual approach was quite different. A few years later, Turing's model of

computation was accepted to be equivalent to Church's, in what's known as Kleene's Church-Turing thesis. But functional programming wouldn't exist, as such, until several decades later.

Functions were "invented" again, by necessity, in the course of the normal evolution of computers. They first appeared during the 1950s with the realization that in many programs some blocks of instructions needed to be executed many times during the execution of the program. This gave rise to the concept of *subroutine*, and soon all languages supported that concept one way or another. Subroutines, in turn, found their way to higher-level programming languages either under that name or as *procedures* that could be called at any point of the program and that *return* to the caller context after completion. From procedures to functions was just a matter of supporting the existence of input parameters and output values. The second version of FORTRAN available in 1958, for example, had SUBROUTINE, FUNCTION, CALL and RETURN as language constructs.

But having functions in a programming language, and using them to write programs, is not the same as programming in pipelined functional style. As stated earlier on, the pipeline style is a strongly constrained style that aims at preserving the purity that exists in mathematical functions. Strictly speaking, a FORTRAN, C or Python "function" that affects the observable state of the world, in addition to implementing some relation between input and output, is not a function in the mathematical sense, and hence is considered outside the pipeline. Similarly, if a station in a factory pipeline counts the number of units that pass through it and stops the processing after some number has been processed, that is considered a side effect that breaks the purity of the pipeline model.

This programming style emerged during the 1960s in the context of LISP. LISP was designed to be a mathematical notation for computer programs, and was highly influenced by Church's λ -calculus. LISP was in sharp contrast with the dominant imperative programming languages of the time, precisely because of its strong functional style. LISP ended up departing from the λ -calculus purity, soon including constructs that allowed variables and mutable state. Nevertheless, its influence was substantial, especially in academic circles, where a new line of programming language design work emerged based on the functional style of programming introduced by LISP.

These days, the Pipeline, functional programming, style is supported by all main programming languages. As for the pure version of the Pipeline style, Haskell is leading the way.

5.6 FURTHER READING

Backus, J. (1978). Can programming be liberated from the von Neumann style? A functional style and its algebra of programs. *Communications of the ACM* 21(8): 613–641.

Synopsis: John Backus, of Backus-Naur Form (BNF) fame, radicalizes the

discussion on programming languages by bashing the “complex, bulky, not useful” mainstream languages of the time and advocating pure functional programming. Despite its polarization, this paper touches on important problems in programming language design.

Church, A. (1936). An unsolvable problem of elementary number theory. *American Journal of Mathematics* 58(2): 345–363.
Synopsis: The original λ -calculus.

McCarthy, J. (1960). Recursive functions of symbolic expressions and their computation by machine, Part I. *Communications of the ACM* 3(4): 184–195.
Synopsis: Description of LISP and its relation to the λ -calculus.

Strachey, C. (1967). Fundamental concepts in programming languages. Lecture notes. Reprinted in 2000 in *Higher-Order and Symbolic Computation* 13: 11-49, 2000.

Synopsis: Strachey started the field of semantics of programming languages with his clear definitions for concepts and words that were being used carelessly and inconsistently, muddled by syntax. This paper is a write up of lectures he gave in 1967. The differences between expressions and commands (statements), and functions and routines (procedures) are covered in this paper. Strachey believed that side effects were important in programming and could have clear semantics. At the time of these lectures, he was involved in the definition of CPL, a research language that had a slow start and a faster disappearance but that was the grandmother of C.

5.7 GLOSSARY

Currying: Currying is a technique for transforming a function of multiple arguments into a sequence of higher-order functions, each with one single argument.

Function: In mathematics, a function is a relation that maps inputs to outputs. In programming, a function is a procedure that receives input and produces output. *Pure* functions, as in mathematics, don’t have side effects. *Impure* functions are functions that have side effects.

Idempotence: A function, or procedure, is idempotent when multiple applications of it produce always the same observable effects as the first application.

Immutable variable: An immutable variable is one in which its assigned value never changes after the initial binding.

Side effects: A piece of code is said to have side effects when it modifies

existing state or has an observable interaction with the world. Examples of side effects: modifying the value of a non-local variable or of an argument, reading/writing data from/to a file or the network or the display, raising an exception, and calling a function that has side effects.

5.8 EXERCISES

- 5.1 *Another language.* Implement the example program in another language, but preserve the style.
- 5.2 *2 in 1.* In the example program, the name of the file containing the list of stop words is hard-coded (line #36). Modify the program so that the name of the stop words file is given as the second argument in the command line. You must observe the following additional stylistic constraints: (1) no function can have more than 1 argument, and (2) the only function that can be changed is `remove_stop_words`; it's ok to change the call chain in the main block in order to reflect the changes in `remove_stop_words`.
- 5.3 *A different program.* Write a different program, also in the functional style, that does exactly the same thing as the example program, but with different functions.
- 5.4 *A different task.* Write one of the tasks proposed in the Prologue using the Pipeline style.

Code Golf

6.1 CONSTRAINTS

- ▷ As few lines of code as possible.

6.2 A PROGRAM IN THIS STYLE

```
1 #!/usr/bin/env python
2 import re, sys, collections
3
4 stops = open('../stop_words.txt').read().split(',')
5 words = re.findall('[a-z]{2,}', open(sys.argv[1]).read().lower())
6 counts = collections.Counter(w for w in words if w not in stops)
7 for (w, c) in counts.most_common(25):
8 print w, '-', c
```

6.3 COMMENTARY

THE MAIN CONCERN of this style is brevity. The goal is to implement the program's functionality in as few lines of code as possible. This is usually achieved by using advanced features of the programming language and its libraries. When brevity is the *only* goal, it is not unusual for this style to result in lines of code that are very long, with instruction sequences that are hard to understand. Often, too, textual brevity may result in programs that perform poorly or that have bugs, some of which only manifesting themselves when the code is used in larger or different contexts. Brevity, however, when used appropriately, may result in programs that are quite elegant and easy to read because they are small.

The example program is possibly one of the shortest programs in terms of lines of code that can be written for implementing term frequency in Python.¹ Line #4 loads the list of stop words in just one line. It does so by chaining several file operations together: it opens the stop words file, reads the entire contents into memory, and then it splits the words around commas, obtaining a list of stop words bound to variable `stops`. Line #5 loads the list of words from the input file into memory in just one line. It does so by opening the file, reading its entire contents, and normalizing all characters to lower case; after that it applies a regular expression to find all sequences of letters (*a* to *z*) with length greater than 2, so to automatically eliminate single letters from the input file. The resulting list of words is placed in a list bound to variable `words`. Line #6 uses Python's powerful collections library in order to obtain pairs of word-counts for all words that are not stop words. Finally, lines #7 and #8 print the 25 most frequent words and their counts. Line #7 uses, again, the powerful collections API, which provides a `most_common` method.

Brevity in terms of lines of code is related to the use of powerful abstractions that have already been created by someone else. Some languages' core libraries include a very large collection of utilities that come in handy for writing short programs; other languages' core libraries are small, and it is expected that utility libraries are provided by third-parties. Python's built-in library is relatively large and varied. However, we could probably write an even shorter program by using a third-party library for natural language text processing (e.g. `TextBlob`). Indeed, if there's a utility program out there for computing term-frequency of a file, we could simply call one function like this: `term_frequency(file, order='desc', limit=25)`.

While core libraries are usually trusted, when it comes to using third-party libraries, one needs to use some caution. By using an external library, we add a dependency between our code and someone else's project. It is not unusual for library developers to stop maintaining their code at some point, leaving the users of those libraries in limbo, especially when the source code is not

¹This program is a slight improvement over the one contributed by Peter Norvig that is available in the github repository for this book – see Preface.

available. Another issue is the stability, or lack thereof, of third-party code, which may introduce failures in our code.

6.4 THIS STYLE IN SYSTEMS DESIGN

One of the most popular metrics used by the software industry is Source Lines of Code (SLOC). For better or for worse, SLOC is used pervasively as a proxy for estimating cost, developer productivity, maintainability and many other management concerns. Many other metrics have come and gone over the years, but SLOC has survived them all. The Constructive Cost Model (COCOMO) is an example of a software cost estimation model based on SLOC. Developed in the 1970s, and updated a couple of times since then, this model is still widely used today.²

Clearly, at close inspection, SLOC is a poor estimate for some of those management concerns, especially programmer productivity, which, unfortunately, SLOC is still used as a proxy for (yes, there are still companies that assert that more SLOC/day = more programmer productivity!). The example program shown above is an extreme case: no one would say that the person who wrote the program in monolithic style is more productive than the person who wrote this beautiful small program. In general, correlations between SLOC and those higher-level management concerns such as cost and productivity have never been proven empirically; they are simply rough heuristics for making software project plans that may be useful in the beginning of a project.

On the popular culture front, brevity is seen as a sign of programming prowess, and the art of creating the shortest possible programs in various programming languages even has a name: *Code Golf*. However, trying to shorten programs for the sake of brevity alone is usually not a good idea. Often times, the result is a small program that is very hard to read and that may also have some serious performance issues. Take, for example, the following term frequency program:

```

1 #!/usr/bin/env python
2 import re, string, sys
3
4 stops = set(open("../stop_words.txt").read().split(",") + list(
 string.ascii_lowercase))
5 words = [x.lower() for x in re.split("[^a-zA-Z]+", open(sys.argv
 [1]).read()) if len(x) > 0 and x.lower() not in stops]
6 unique_words = list(set(words))
7 unique_words.sort(lambda x, y: cmp(words.count(y), words.count(x))
 )
8 print "\n".join(["%s - %s" % (x, words.count(x)) for x in
 unique_words[:25]])

```

This program has the exact same lines of code as the first one of this

²See, for example, <http://ohloh.net>'s cost estimates for each project.

chapter. However, each of these lines is doing a lot more, and is expressed in a manner that is somewhat more difficult to understand. Let's look at line #5. This line is doing almost the same thing as line #5 of the first program: it's loading the words of the input file into memory, but filtering the stop words. This is done using a list comprehension, over a regular expression, after a couple of file system operations and a couple of tests! Lines #6 and #7 are even harder to understand: their goal is to produce a sorted list of unique words and their counts; first, line #6 computes the unique words by using the set data structure, which removes duplicates; then line #7 sorts those unique words using an anonymous function (a lambda in Python) that compares the counts of words pairwise.

This second program, though correct, performs very poorly. While the poor performance does not show in small text files, it will show quite dramatically in books like *Pride and Prejudice*. The reason for the poor performance is that the program keeps counting the words over and over again (line #7) whenever it needs those counts.

Even though brevity is usually a good goal that many programmers strive for, optimizing for LOC alone is a misguided goal, and may carry problems down the line that may be very difficult to diagnose.

6.5 HISTORICAL NOTES

Code golfs first emerged within APL (A Programming Language), a language developed in the 1960s by Ken Iverson, which included a large collection of non-standard symbols used as mathematical notation for manipulating arrays. By the early 1970s, a popular game had emerged among APL programmers consisting of coding useful functions in only one line (*aka* APL one-liners). Those one-liners tended to be relatively incomprehensible.

Code golfs can also be associated with the fewest keystrokes rather than with the fewest lines of code.

6.6 FURTHER READING

Boehm, B. (1981). *Software Engineering Economics*. Englewood Cliffs, NJ: Prentice-Hall.

Synopsis: The dark art of software cost estimation, featuring the CO-COMO model.

6.7 GLOSSARY

LOC: Lines of Code is one of the most widely used software metrics. Several variations of LOC exist. The most commonly used is Source LOC (SLOC), which counts only the lines with program instructions and ignores empty lines and lines with comments.

6.8 EXERCISES

- 6.1 *Another language.* Implement the example program in another language, but preserve the style.
- 6.2 *Fix it.* In the second example program, line #7 is a performance bottleneck. Fix it.
- 6.3 *Shorter.* Can you write a shorter term-frequency program in Python? If so, show it.
- 6.4 *A different task.* Write one of the tasks proposed in the Prologue using the code golf style.

III

Function Composition

This part of the book contains three styles related to function composition. *Infinite Mirror* shows the well-known mechanism of recursion, and it illustrates how to solve problems using its original concept, mathematical induction. *Kick Your Teammate Forward* is based on a programming approach known as continuation-passing style (CPS). *The One* is the first encounter in this book with a concept known as monad. The latter two styles use functions as regular data; this is one of the foundational offerings of functional programming.

Infinite Mirror

7.1 CONSTRAINTS

- ▷ All, or a significant part, of the problem is modeled using induction. That is, specify the base case (n_0) and then the $n + 1$ rule.

7.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import re, sys, operator
3
4  # Mileage may vary. If this crashes, make it lower
5  RECURSION_LIMIT = 9500
6  # We add a few more, because, contrary to the name,
7  # this doesn't just rule recursion: it rules the
8  # depth of the call stack
9  sys.setrecursionlimit(RECURSION_LIMIT+10)
10
11 def count(word_list, stopwords, wordfreqs):
12 # What to do with an empty list
13 if word_list == []:
14 return
15 # The inductive case, what to do with a list of words
16 else:
17 # Process the head word
18 word = word_list[0]
19 if word not in stopwords:
20 if word in word_freqs:
21 wordfreqs[word] += 1
22 else:
23 wordfreqs[word] = 1
24 # Process the tail
25 count(word_list[1:], stopwords, wordfreqs)
26
27 def wf_print(wordfreq):
28 if wordfreq == []:
29 return
30 else:
31 (w, c) = wordfreq[0]
32 print w, '-', c
33 wf_print(wordfreq[1:])
34
35 stop_words = set(open('../stop_words.txt').read().split(','))
36 words = re.findall('[a-z]{2,}', open(sys.argv[1]).read().lower())
37 word_freqs = {}
38 # Theoretically, we would just call count(words, word_freqs)
39 # Try doing that and see what happens.
40 for i in range(0, len(words), RECURSION_LIMIT):
41 count(words[i+RECURSION_LIMIT:], stop_words, word_freqs)
42
43 wf_print(sorted(word_freqs.iteritems(), key=operator.itemgetter(1)
44 , reverse=True)[:25])

```

7.3 COMMENTARY

THIS STYLE encourages problem solving by induction. An inductive solution is one where a general goal is achieved in two steps: (1) solving one or more base cases, and (2) providing a solution that, if it works for the N^{th} case, it also works for the $N^{\text{th}} + 1$ case. In computing, inductive solutions are usually expressed via *recursion*.

The example uses induction in two parts of the program: for counting the term frequencies (function `count`, lines #11–25) and for printing them out (function `wf_print`, lines #27–33). In both cases, the approach is the same. We check for the base case, the null list (lines #13–14 and #28–29), where recursion stops. Then we establish what to do for the general case; in the general case, we first process the head of the list (lines #18–23 and #31–32), followed by exercising the functions on the rest of the list (lines #25 and #33).

The example program includes an idiosyncratic element related to recursion in Python, expressed in lines #5–9 and then in line #40. As we recurse on the `count` function, the new calls take new portions of the stack; the stack is only popped at the end. But, existing on a finite amount of memory, the program eventually reaches a stack overflow. In order to avoid that, we first increase the recursion limit (line #9). But that is still not enough for a text as large as *Pride and Prejudice*. So instead of unleashing the `count` function on the entire list of words, we divide that list into N chunks, and call the function on one chunk at a time (lines #40–41). The function `wf_print` doesn't suffer from the same problem, because it only recurses 25 times.

In many programming languages, the problem of running into stack overflow on recursive calls is eliminated by a technique called *tail recursion optimization*. A *tail call* is a function call that happens as the very last action in a function. For example, in the following example, both calls to `a` and `b` are in tail positions of the function `f`:

```

1 def f(data):
2 if data == []:
3 a()
4 else:
5 b(data)

```

Tail recursion, then, is a recursive call that is in a tail position of the function. When that happens, language processors can safely eliminate the previous call's stack record altogether, as there is nothing else to do on that particular function call. This is called *tail recursion optimization*, and it effectively transforms recursive functions into loops, saving both space and time. Some programming languages (e.g. Haskell) do loops via recursion.

Unfortunately, Python doesn't do tail recursion optimizations, hence the idiosyncrasy of having to limit the depth of the call stack in the example.

7.4 HISTORICAL NOTES

Recursion has its origins in mathematical induction. The early programming languages of the 1950s, including Fortran, did not support recursive calls to subroutines. In the early 1960s some programming languages, starting with Algol 60 and Lisp, supported recursion, some of them with the use of explicit syntax. By the 1970s, recursion was commonplace in programming.

7.5 FURTHER READING

Daylight, E. (2011). Dijkstra's rallying cry for generalization: the advent of the recursive procedure, late 1950s-early 1960s. *The Computer Journal* 54(11). Available at <http://www.dijkstrascry.com/node/4>
Synopsis: A retrospective look at the emergence of the idea of call stacks and recursion in programming.

Dijkstra, E. (1960). Recursive programming. *Numerische Mathematik* 2(1): 312–318.
Synopsis: Dijkstra's original paper describing the use of stacks for subroutine calls, as opposed to giving each subroutine its own memory space.

7.6 GLOSSARY

Stack overflow: Situation that happens when the program runs out of stack memory.

Tail recursion: A recursive call that happens as the very last action of a function.

7.7 EXERCISES

- 7.1 *Another language.* Implement the example program in another language, but preserve the style. Pay particular attention to whether the language you choose supports tail recursion optimization or not; if it does, your program should reflect that, rather than blindly copying the example Python program.
- 7.2 *More recursion.* Replace line #35 (loading and identification of stop words) with a function in infinite mirror style. What part of that line is easy to do in this style and what part is hard?
- 7.3 *No global counts.* The global variable `word_freqs` (line #37) is passed to `count`, which modifies its value. So the code relies on the order of side-effects. Do this in the Pipeline style instead, by returning the word frequencies from `count` and passing the returned value to the recursive calls.

7.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Kick Forward

8.1 CONSTRAINTS

Variation of the Pipeline style, with the following additional constraints:

- ▷ Each function takes an additional parameter, usually the last, which is another function.
- ▷ That function parameter is applied at the end of the current function.
- ▷ That function parameter is given, as input, what would be the output of the current function.
- ▷ The larger problem is solved as a pipeline of functions, but where the next function to be applied is given as parameter to the current function.

8.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The functions
6  #
7  def read_file(path_to_file, func):
8 with open(path_to_file) as f:
9 data = f.read()
10 func(data, normalize)
11
12 def filter_chars(str_data, func):
13 pattern = re.compile('[\W_]+')
14 func(pattern.sub(' ', str_data), scan)
15
16 def normalize(str_data, func):
17 func(str_data.lower(), remove_stop_words)
18
19 def scan(str_data, func):
20 func(str_data.split(), frequencies)
21
22 def remove_stop_words(word_list, func):
23 with open('../stop_words.txt') as f:
24 stop_words = f.read().split(',')
25 # add single-letter words
26 stop_words.extend(list(string.ascii_lowercase))
27 func([w for w in word_list if not w in stop_words], sort)
28
29 def frequencies(word_list, func):
30 wf = {}
31 for w in word_list:
32 if w in wf:
33 wf[w] += 1
34 else:
35 wf[w] = 1
36 func(wf, print_text)
37
38 def sort(wf, func):
39 func(sorted(wf.iteritems(), key=operator.itemgetter(1),
40 reverse=True), no_op)
41
42 def print_text(word_freqs, func):
43 for (w, c) in word_freqs[0:25]:
44 print w, "-", c
45 func(None)
46
47 def no_op(func):
48 return
49
50 #
51 # The main function
52 #
53 read_file(sys.argv[1], filter_chars)

```

8.3 COMMENTARY

IN THIS STYLE, functions take one additional parameter – a function – that is meant to be called at the very end, and passed what normally would be the return value of the current function. This makes it so that the functions don't return to their callers, and instead continue to some other function.

This style is known in some circles as *continuation-passing style*, and it is often used with anonymous functions (*aka* lambdas) as continuations, rather than with named functions. The example here uses named functions for readability.

The example program uses the same kind of decomposition that we have seen in previous styles, specifically the Pipeline style, so there is no need to repeat the explanation of the purpose of each function. What is noteworthy is the extra parameter seen in all of those functions, `func`, and how it is used: `func` is the next function after the current function finishes. Let's compare this program with the program written in the Pipeline style.

The main program in this style (line #52) calls one single function, `read_file`, giving it both the name of the file to read (coming from the command line input) and the next function to be called after `read_file` does its job – `filter_chars`. In contrast, in the Pipeline style, the main program is a chain of function calls that completely define all the steps of the “factory”.

In this style, the `read_file` function (lines #7–10) reads the file and then, as its very last action, calls the `func` argument, which, in this case is the function `filter_chars` (as per line #52). As it does so, it gives it what would normally be its return value, `data` (see Pipeline style program, line #14) and next function to be called, `normalize`. The rest of the functions are designed in exactly the same manner. The chain of function calls is broken only when the `no_op` function is called in line #44; `no_op` does nothing.

8.4 THIS STYLE IN SYSTEMS DESIGN

This style can be used for different purposes. One of those purposes is compiler optimizations: some compilers transform the programs they compile into an intermediate representation that uses this style, so they can optimize for tail calls (see discussion in the previous chapter).

Another purpose is to deal with normal cases and failure cases: it may be convenient for a function to, in addition to the normal parameters, receive two functions as parameters that establish where to continue to if the function succeeds and if the function fails.

A third purpose is to deal with blocking Input/Output (IO) in single-threaded languages: in those languages, the programs never block until they reach an IO operation (e.g. waiting on network or disk), at which point the control is passed on to the next instruction of the program. Once the IO operation completes, the language runtime needs to continue where it left

off, and that is done by sending one or more extra function arguments to functions. For example, the following code is part of the examples of Socket.io, a JavaScript library for WebSockets over Node.js:

```

1 function handler (req, res) {
2 fs.readFile(__dirname + '/index.html',
3 function (err, data) {
4 if (err) {
5 res.writeHead(500);
6 return res.end('Error loading index.html');
7 }
8
9 res.writeHead(200);
10 res.end(data);
11 });
12 }

```

In this example, the `readFile` function called in line 2 would, in principle, block the thread until the data is read from disk – that’s the expected behavior in languages like C, Java, Lisp, Python, etc. In the absence of threads, that means that no requests would be served until the disk operation completes, which would be bad (disk accesses are slow). The design principle of JavaScript is to make asynchronicity a concern not of the application but of the underlying language processor. That is, the disk operation will block, but the application program continues to the next instruction – line #12 in this case, which is the return from the `handler` function. However, the language processor needs to be told what to do once the data is read, successfully or not, from the disk. That is achieved with a function as extra parameter, an anonymous function defined in lines #3–11. Once the disk read operation unblocks and the main thread blocks on some other IO operation, the underlying language processor calls that anonymous function.

While used by necessity in JavaScript and other languages that don’t support threads, when abused, this style can result in spaghetti code that is very hard to read (*aka* callback hell).

8.5 HISTORICAL NOTES

As is usually the case in all-things programming, this style has been “invented” by many people over the years, and for different purposes.

This style has its origins in GOTO, or jumps out of the blocks in the early 1960s. The earliest description of continuations, as such, dates back to 1964, in a presentation given by A. Wijngaarden, but, for a number of reasons, the idea did not catch on at the time. In the early 1970s, the idea emerged again in a few papers and presentations, as an alternative to GOTOs. From then on, the concept became well-known within the programming language community. Continuations are used in the Scheme programming language, which first emerged in the late 1970s. These days, continuations are heavily used in logic programming languages.

8.6 FURTHER READING

Reynolds, J. (1993). The discoveries of continuations. *Lisp and Symbolic Computation* 6: 233–247.

Synopsis: A retrospective look at the history of continuations.

8.7 GLOSSARY

Continuation: A continuation is a function representing “the rest of the program.” This concept serves a variety of purposes, from optimizing compilers to providing denotational semantics to dealing with asynchronicity. It is also an alternative to language constructs such as `goto` statements and exceptions, as it provides a generalized mechanism for doing non-local returns from functions.

Callback hell: A form of spaghetti code that results from chaining anonymous functions as arguments several levels deep.

8.8 EXERCISES

- 8.1 *Another language.* Implement the example program in another language, but preserve the style.
- 8.2 *A different task.* Write one of the tasks proposed in the Prologue using this style.

The One

9.1 CONSTRAINTS

- ▷ Existence of an abstraction to which values can be converted.
- ▷ This abstraction provides operations to (1) wrap around values, so that they become the abstraction; (2) bind itself to functions, so to establish sequences of functions; and (3) unwrap the value, so to examine the final result.
- ▷ Larger problem is solved as a pipeline of functions bound together, with unwrapping happening at the end.
- ▷ Particularly for The One style, the bind operation simply calls the given function, giving it the value that it holds, and holds on to the returned value.

9.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The One class for this example
6  #
7  class TFTheOne:
8 def __init__(self, v):
9 self._value = v
10
11 def bind(self, func):
12 self._value = func(self._value)
13 return self
14
15 def printme(self):
16 print self._value
17
18 #
19 # The functions
20 #
21 def read_file(path_to_file):
22 with open(path_to_file) as f:
23 data = f.read()
24 return data
25
26 def filter_chars(str_data):
27 pattern = re.compile('[\W_]+')
28 return pattern.sub(' ', str_data)
29
30 def normalize(str_data):
31 return str_data.lower()
32
33 def scan(str_data):
34 return str_data.split()
35
36 def remove_stop_words(word_list):
37 with open('../stop_words.txt') as f:
38 stop_words = f.read().split(',')
39 # add single-letter words
40 stop_words.extend(list(string.ascii_lowercase))
41 return [w for w in word_list if not w in stop_words]
42
43 def frequencies(word_list):
44 word_freqs = {}
45 for w in word_list:
46 if w in word_freqs:
47 word_freqs[w] += 1
48 else:
49 word_freqs[w] = 1
50 return word_freqs
51
52 def sort(word_freq):
53 return sorted(word_freq.iteritems(), key=operator.itemgetter
 (1), reverse=True)

```

```
54
55 def top25_freqs(word_freqs):
56 top25 = ""
57 for tf in word_freqs[0:25]:
58 top25 += str(tf[0]) + ' - ' + str(tf[1]) + '\n'
59 return top25
60
61 #
62 # The main function
63 #
64 TFTheOne(sys.argv[1])\
65 .bind(read_file)\
66 .bind(filter_chars)\
67 .bind(normalize)\
68 .bind(scan)\
69 .bind(remove_stop_words)\
70 .bind(frequencies)\
71 .bind(sort)\
72 .bind(top25_freqs)\
73 .printme()
```

Note: If not familiar with Python, please refer to the Prologue (Pythonisms) for an explanation of the use of `self` and constructors in Python.

9.3 COMMENTARY

THIS STYLE is another variation in sequencing functions beyond the traditional function composition provided by most programming languages. In this style of composing functions, we establish an abstraction (“the one”) that serves as the glue between values and functions. This abstraction provides two main operations: a *wrap* operation that takes a simple value and returns an instance of the glue abstraction, and a *bind* operation that feeds a wrapped value to a function.

This style comes from the Identity monad in Haskell, a functional programming language where functions are not allowed to have side effects of any kind. Because of this strong constraint, Haskell designers have come up with interesting approaches to things that most programmers take for granted – like state and exceptions – and they did it using an elegant uniform approach called *monad*.

Rather than explaining what monads are, let’s analyze the style used in the example program. Lines #7–15 define the glue abstraction for this example, `TFTheOne`. Note that we are modeling it as a class, instead of a set of independent functions (more about this in the exercises below). `TFTheOne` provides a constructor and 2 methods, `bind` and `printme`. The constructor takes a value and makes the newly created instance hold on to that value (line #9); in other words, the constructor *wraps* a `TFTheOne` instance around a given value. The `bind` method takes a function, calls it giving it the value that the instance is holding on to, updates the internal value, and returns the same `TFTheOne` instance; in other words, the `bind` method feeds a value into a function and returns the instance that wraps the new result of that function application. Finally, the `printme` method prints the value onto the screen.

The functions defined in lines #21 through #59 are generally similar to the functions that we have seen in previous styles, specifically the Pipeline style, so there is no need to explain what they do.

The interesting part of this program is from line #64 onwards, the main portion of the program. That block chains the functions together, from left to right, binding the return values with the next functions to be called in the sequence, using the `TFTheOne` abstraction as the glue for that chain. Note that for all practical purposes, and ignoring minor differences, this line plays the same role as line #66 in the Pipeline style:

```
1 word_freqs = sort(frequencies(remove_stop_words(scan(
 filter_chars_and_normalize(read_file(sys.argv[1])))))
```

Most programming languages have come to provide the style of the line above as the norm of composing functions. However, like the Kick Forward style, The One style does the composition in its own unique manner. Unlike the Kick Forward style, however, The One style, by itself, doesn’t have distinguishing properties that make it desirable to use in practice, except, perhaps, the interesting property of allowing to write function chains from left to right

instead of right to left. Indeed, the Identity monad is considered a trivial monad, because it doesn't do anything interesting with the functions that it handles – it just calls them. But not all monads are like that.

All monads have essentially the same interface as `TFTheOne`: a wrapper operation (i.e. the constructor), a bind operation and some operation that shows what's inside the monad. But these operations can do different things, resulting in different monads – i.e. different ways of chaining computations. We will see another example in Chapter 24, Quarantine.

9.4 HISTORICAL NOTES

Monads have their origins in category theory. They were brought to programming languages in the early 1990s in the context of the Haskell programming language, in an effort to model the incorporation of side effects into pure functional languages.

9.5 FURTHER READING

Moggi, E. (1989). An abstract view of programming languages. Lecture Notes produced at Stanford University.

Synopsis: With these notes, Moggi brought category theory into the realm of programming languages.

Wadler, P. (1992). The essence of functional programming. *19th Symposium on Principles of Programming Languages* ACM Press.

Synopsis: Wadler introduces monads in the context of pure functional programming languages.

9.6 GLOSSARY

Monad: A structure (for example, an object) that encapsulates computations defined as a sequence of steps. A monad has two main operations: (1) a constructor that wraps a value within the monad, (2) a bind operation that takes a function as argument, binds it to the monad in some way, and returns a monad (maybe itself). Additionally, a third operation is used to unwrap/print/evaluate the monad.

9.7 EXERCISES

9.1 *Another language.* Implement the example program in another language, but preserve the style.

9.2 *Class vs. functions.* The Identity monad in the example is expressed as a class, `TFTheOne`. In functional programming languages, the monadic operations are simple `wrap` and `bind` functions. `wrap` takes a simple

78 ■ Exercises in Programming Style

value and returns a function that, when called, returns the value; `bind` takes a wrapped value and a function, and returns the result of calling that function on the application of the wrapped value. Redo the example by defining these two functions and using them in the following manner:

```
printme(..wrap(bind(wrap(sys.argv[1]), read_file), filter_chars)..)
```

- 9.3 *A different task.* Write one of the tasks proposed in the Prologue using this style.

IV

Objects and Object Interaction

There are many ways of abstracting a problem, a concept or an observable phenomenon. The *Monolithic* style is a baseline illustration of what it is like when the problem is not abstracted and, instead, is solved in all its concreteness and detail. The example shown in the *Code Golf* style also doesn't abstract the problem, as such; but because it uses powerful abstractions provided by the programming language and its libraries, almost every line in that program captures a conceptual unit of thought, even though those units don't have explicit names. The *Cookbook* style uses procedural abstraction: the larger problem is decomposed as a series of steps, or procedures, each with a name, that operate over a pool of shared data. The *Pipeline* style program uses functional abstraction: the larger problem is decomposed as a collection of functions, each with a name, that take input, produce output and compose with each other by providing the output of one function as the input of another.

This part of the book contains a collection of styles related to the *Object* abstraction. Ask programmers what an object is, and likely you will see the answers converging to four or five main concepts, all related, but slightly different from each other. As part of that variety, we can identify a number of different mechanisms by which objects are thought to interact with each other. This collection of styles reflects that variety.

Things

10.1 CONSTRAINTS

- ▷ The larger problem is decomposed into *things* that make sense for the problem domain.
- ▷ Each *thing* is a capsule of data that exposes procedures to the rest of the world.
- ▷ Data is never accessed directly, only through these procedures.
- ▷ Capsules can reappropriate procedures defined in other capsules.

10.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3  from abc import ABCMeta
4
5  #
6  # The classes
7  #
8  class TFEercise():
9 __metaclass__ = ABCMeta
10
11 def info(self):
12 return self.__class__.__name__
13
14 class DataStorageManager(TFEercise):
15 """ Models the contents of the file """
16
17 def __init__(self, path_to_file):
18 with open(path_to_file) as f:
19 self._data = f.read()
20 pattern = re.compile('[\W_]+')
21 self._data = pattern.sub(' ', self._data).lower()
22
23 def words(self):
24 """ Returns the list words in storage """
25 return self._data.split()
26
27 def info(self):
28 return super(DataStorageManager, self).info() + ": My
 major data structure is a " + self._data.__class__
 __name__
29
30 class StopWordManager(TFEercise):
31 """ Models the stop word filter """
32
33 def __init__(self):
34 with open('../stop_words.txt') as f:
35 self._stop_words = f.read().split(',')
36 # add single-letter words
37 self._stop_words.extend(list(string.ascii_lowercase))
38
39 def is_stop_word(self, word):
40 return word in self._stop_words
41
42 def info(self):
43 return super(StopWordManager, self).info() + ": My major
 data structure is a " + self._stop_words.__class__
 __name__
44
45 class WordFrequencyManager(TFEercise):
46 """ Keeps the word frequency data """
47
48 def __init__(self):
49 self._word_freqs = {}
50

```

```

51 def increment_count(self, word):
52 if word in self._word_freqs:
53 self._word_freqs[word] += 1
54 else:
55 self._word_freqs[word] = 1
56
57 def sorted(self):
58 return sorted(self._word_freqs.iteritems(), key=operator.
59 itemgetter(1), reverse=True)
60
61 def info(self):
62 return super(WordFrequencyManager, self).info() + ": My
63 major data structure is a " + self._word_freqs.
64 __class__.__name__
65
66 class WordFrequencyController(TFExercise):
67 def __init__(self, path_to_file):
68 self._storage_manager = DataStorageManager(path_to_file)
69 self._stop_word_manager = StopWordManager()
70 self._word_freq_manager = WordFrequencyManager()
71
72 def run(self):
73 for w in self._storage_manager.words():
74 if not self._stop_word_manager.is_stop_word(w):
75 self._word_freq_manager.increment_count(w)
76
77 word_freqs = self._word_freq_manager.sorted()
78 for (w, c) in word_freqs[0:25]:
79 print w, ' - ', c
80
81 #
82 # The main function
83 #
84 WordFrequencyController(sys.argv[1]).run()

```

Note: If not familiar with Python, please refer to the Prologue (Pythonisms) for an explanation of the use of `self` and constructors (`__init__`) in Python.

10.3 COMMENTARY

IN THIS STYLE, the problem is divided as collections of procedures, each collection sharing, and hiding, a main data structure and/or control. Those capsules of data and procedures are called *things* or *objects*. Data is never directly accessed from outside these *things*; instead it is hidden in them, and accessed only through the exposed procedures, also called *methods*. From the point of view of callers, *things* can be replaced by other *things* with different sets of implementations, as long as the interface to the procedures is the same.

This style of programming comes in many flavors, and we will see some of them in other chapters. Mainstream Object-Oriented Programming (OOP) languages such as Java, C# and C++ lump together several concepts that define what has come to be expected out of *objects*. The essence of the Things style is simply this: procedures that share data among themselves, hiding it from the outside world. This style can be achieved not just with an OOP language but also with any other language that supports imperative features. Additionally, this style is often associated with *classes* and *inheritance*, although strictly speaking, these concepts are neither necessary nor sufficient for programming in Things style.

The example program takes advantage of Python's OOP features, but the explanation that follows focuses, first, on the essentials of this style. In the example, the problem is modeled with four main objects: the WordFrequencyController, the DataStorageManager, the StopWordManager and the WordFrequencyManager:

- The DataStorageManager (lines #14–28) is concerned with getting the text data from the outside world and distilling it into words that the rest of the application can use. Its main public method, `words`, returns the list of words in storage. To that effect, its constructor first reads the file, cleans the data out of non-alphanumeric characters and normalizes it to lower case. The DataStorageManager object *hides* the text data, providing only a procedure to retrieve the words in it. This is a typical example of *encapsulation* in object-oriented programming. The DataStorageManager is an abstraction of data and behavior related to the input text data of the problem at hand.
- StopWordManager (lines #30–43) offers a service to the rest of the application that consists of determining if a given word is a stop word or not. Internally, it holds a list of stop words against which it performs its service `is_stop_word`. Also here, we see encapsulation at work: the rest of the application doesn't need to know what kind of data the StopWordManager uses internally, and how it decides whether a given word is a stop word or not. This object exposes the procedure `is_stop_word`, which is the one that the rest of the application needs to know about.
- The WordFrequencyManager (lines #45–61) is concerned with managing the word counts. Internally, it revolves around one main data struc-

ture, a dictionary that maps words to counts. Externally, it provides procedures that can be called by the rest of the application, namely: `increment_count` and `sorted`. The first, `increment_count`, changes the state of the object by changing the internal dictionary; `sorted` returns a collection of the words sorted by their frequency.

- The `WordFrequencyController` (lines #63-76) is the object that starts it all. Its constructor instantiates all the other application objects, and its main method is simply called `run`. That method polls the `DataStorageManager` for words, tests if each of those words is a stop word by asking the `StopWordManager` and, if not, it invokes the `WordFrequencyManager` for it to increment the count for that word. After iterating through all the words provided by the `DataStorageManager`, the method `run` retrieves a sorted (by frequency count) collection of words from the `WordFrequencyManager` and displays the 25 most frequently occurring words.
- Finally, the main method simply instantiates a `WordFrequencyController` and invokes its `run` method.

As customary when using mainstream OOP languages, including Python, the example program uses *classes* to define the capsules of data and procedures. Classes (lines #14, #30, #45 and #63) are templates for the construction of objects. As mentioned before, even though the most popular OOP languages lead us to believe that classes are central to OOP, the fact is that they are neither necessary nor sufficient for programming in the Things style. They are simply a mechanism for defining objects, one that is particularly convenient when the applications use many objects (*aka instances*) that are of a similar kind. But many languages that support this style of programming, most notably JavaScript, don't support the concept of classes explicitly, so objects are defined by other means – e.g. functions, dictionaries, etc.

Inheritance is another concept that has made it to all mainstream OOP languages. The example program uses inheritance in a somewhat artificial manner, simply for illustration purposes. In the example, an *abstract base class* called `TfExercise` is defined (lines #8–12). The statement in line #9 is Python's way of saying that this class is *abstract*, meaning that it cannot be used directly to create objects and, instead, it is meant to be extended by other classes. The `TfExercise` class defines only one method, `info`, meant to print out information about the each class in the example. All classes in our example inherit from `TfExercise` – in Python, inheritance is established with the syntax `class A(B)` meaning that class A extends class B. Three of our four classes *override* the method `info` of the superclass – lines #27–28, #42–43 and #60–61. The `WordFrequencyController` class doesn't; instead, it (re-)uses the method defined in the superclass as if it were its own. (Note that none of these methods are being called in the example – they are used in the Exercises section.)

At its core, inheritance is a modeling tool, a central part of the conceptual tools for modeling the real world. Inheritance captures the *is a* relationship between objects, or classes of objects: for example, a car *is a* vehicle, therefore whatever general state and procedures vehicles have should also be present in cars. In programming, inheritance is also a mechanism for (re-)using code. In the vehicle-car example, the procedures and internal implementation for vehicle objects can be made available to car objects, even though car objects may *extend* or *override* what vehicles do.

Inheritance is often associated with classes, as in the example program, but, again, both concepts are independent of each other. Inheritance can also be established between objects directly; OOP languages that don't support classes may still support inheritance between objects – such is the case with JavaScript. In its essence, inheritance in programming is the ability to use pre-existing object definitions as part of the definition of new objects.

The Things style is particularly well-suited for modeling objects of the real world such as originally envisioned by Simula 67. Graphical User Interface (GUI) programming is a particularly well-suited domain for this style. The dominance of C++ and Java over the past couple of decades has made an entire generation of programmers think of modeling computational problems using this style, but it is not always the best fit for everything.

10.4 THIS STYLE IN SYSTEMS DESIGN

With the interest in OOP in the 1980s and 1990s being so great, many people tried to use the same principles in large-scale distributed systems. The approach is generally known as “distributed objects,” and it gathered intense attention from industry during the 1990s – before, and at about the same time as, the advent of the Web. The main idea at systems design level is that software in one node of the Internet can acquire references to remote objects residing in another node; from then on, it can invoke the methods of those remote objects, almost as if they were local – the invocation looks identical to local object invocations. The platforms and frameworks supporting distributed objects automate, to a large extent, the generation of stubs and network code, making the lower level virtually invisible for application programmers.

Examples of such platforms and frameworks include CORBA (Common Object Request Broker Architecture, a standard established by a large committee) and Java's Remote Method Invocation.

While an interesting idea in principle, this approach has somewhat failed to gain traction in practice. One of the main problems of distributed objects is that the system needs to adopt a common programming language and/or a common infrastructure for all its distributed components. Distributed systems often need to access components developed by different groups of people at different points in time, so the assumption of a common infrastructure tends not to hold.

Additionally, the large standardization effort of CORBA collided with the emergence and exponential adoption of the Web, which is based on a different approach to large-scale systems design. Nevertheless, distributed objects is an interesting approach to systems design, one that is well-aligned with the smaller scale programs written in the Things style.

10.5 HISTORICAL NOTES

Object-oriented programming was first introduced by Simula 67 in the 1960s. Simula 67 already had all the main concepts explained above, namely objects, classes and inheritance. Soon after, in the early 1970s, Xerox's investment in creating the personal computer included the effort to design and implement Smalltalk, a language that was very much inspired by Simula but designed for programming the "modern" (at the time) graphical displays and new peripherals. Smalltalk's style is more similar to the one in the next chapter, though, so it will be covered there.

10.6 FURTHER READING

Dahl, O.-J., Myrhaug, B. and Nygaard, K. (1970). Common Base Language. Technical report, Norwegian Computing Center, available at <http://www.fh-jena.de/kleine/history/languages/Simula-CommonBaseLanguage.pdf>
Synopsis: The original description of Simula.

10.7 GLOSSARY

Abstract class: A class that is not meant to be directly instantiated and, instead, is used solely as a unit of behavior that can be inherited by other classes.

Base class: A class from which another class inherits. Same as superclass.

Class: A template of data and procedures for creating (*aka* instantiating) objects.

Derived class: A class that inherits from another class. Same as subclass.

Extension: The result of defining an object, or a class of objects, using another object, or class, as the base and adding additional data and procedures.

Inheritance: The ability to use pre-existing object, or class, definitions as part of the definition of new objects or classes.

Instance: A concrete object, usually one that has been constructed from a class.

Method: A procedure that is part of an object or class.

Object: A capsule of data and procedures.

Overriding: Changing an inherited procedure by giving it a new implementation in a subclass.

Singleton: An object that is the sole instance of a class of objects.

Subclass: Same as derived class.

Superclass: Same as base class.

10.8 EXERCISES

- 10.1 *Another language.* Implement the example program in another language, but preserve the style.
- 10.2 *Forgotten methods.* In the example program, the methods `info` are never invoked. Change the program (to the minimum) so that all of them are invoked, and their results are printed out. What happens internally when that method is invoked on the `DataStorageManager` object and on the `WordFrequencyController` object? Explain the results.
- 10.3 *A different program.* Write a different program, also in the Things style, that does exactly the same thing as the example program, but with different classes, i.e. using a different decomposition of the problem. No need to preserve the relatively artificial inheritance relations of the example, or the `info` methods.
- 10.4 *Classless.* Write a Things style implementation of the term frequency problem without using Python's classes. No need to preserve the `info` methods.
- 10.5 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Letterbox

11.1 CONSTRAINTS

- ▷ The larger problem is decomposed into *things* that make sense for the problem domain.
- ▷ Each *thing* is a capsule of data that exposes one single procedure, namely the ability to receive and dispatch messages that are sent to it.
- ▷ Message dispatch can result in sending the message to another capsule.

11.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  class DataStorageManager():
5 """ Models the contents of the file """
6 _data = ''
7
8 def dispatch(self, message):
9 if message[0] == 'init':
10 return self._init(message[1])
11 elif message[0] == 'words':
12 return self._words()
13 else:
14 raise Exception("Message not understood " + message
15 [0])
16
17 def _init(self, path_to_file):
18 with open(path_to_file) as f:
19 self._data = f.read()
20 pattern = re.compile('[\W_]+')
21 self._data = pattern.sub(' ', self._data).lower()
22
23 def _words(self):
24 """ Returns the list words in storage """
25 data_str = ''.join(self._data)
26 return data_str.split()
27
28  class StopWordManager():
29 """ Models the stop word filter """
30 _stop_words = []
31
32 def dispatch(self, message):
33 if message[0] == 'init':
34 return self._init()
35 elif message[0] == 'is_stop_word':
36 return self._is_stop_word(message[1])
37 else:
38 raise Exception("Message not understood " + message
39 [0])
40
41 def _init(self):
42 with open('../stop_words.txt') as f:
43 self._stop_words = f.read().split(',')
44 self._stop_words.extend(list(string.ascii_lowercase))
45
46 def _is_stop_word(self, word):
47 return word in self._stop_words
48
49  class WordFrequencyManager():
50 """ Keeps the word frequency data """
51 _word_freqs = {}
52
53 def dispatch(self, message):
54 if message[0] == 'increment_count':

```

```

53 return self._increment_count(message[1])
54 elif message[0] == 'sorted':
55 return self._sorted()
56 else:
57 raise Exception("Message not understood " + message
58 [0])
59
60 def _increment_count(self, word):
61 if word in self._word_freqs:
62 self._word_freqs[word] += 1
63 else:
64 self._word_freqs[word] = 1
65
66 def _sorted(self):
67 return sorted(self._word_freqs.iteritems(), key=operator.
68 itemgetter(1), reverse=True)
69
70 class WordFrequencyController():
71
72 def dispatch(self, message):
73 if message[0] == 'init':
74 return self._init(message[1])
75 elif message[0] == 'run':
76 return self._run()
77 else:
78 raise Exception("Message not understood " + message
79 [0])
80
81 def _init(self, path_to_file):
82 self._storage_manager = DataStorageManager()
83 self._stop_word_manager = StopWordManager()
84 self._word_freq_manager = WordFrequencyManager()
85 self._storage_manager.dispatch(['init', path_to_file])
86 self._stop_word_manager.dispatch(['init'])
87
88 def _run(self):
89 for w in self._storage_manager.dispatch(['words']):
90 if not self._stop_word_manager.dispatch(['is_stop_word
91 ', w]):
92 self._word_freq_manager.dispatch(['increment_count
93 ', w])
94
95 word_freqs = self._word_freq_manager.dispatch(['sorted'])
96 for (w, c) in word_freqs[0:25]:
97 print w, ' - ', c
98
99 #
100 # The main function
101 #
102 wfcontroller = WordFrequencyController()
103 wfcontroller.dispatch(['init', sys.argv[1]])
104 wfcontroller.dispatch(['run'])

```

11.3 COMMENTARY

THIS STYLE takes a different perspective on the *Things* concept explained in the previous chapter. The application is divided in exactly the same way. However, rather than the *Things* (*aka* objects) exposing a set of procedures to the outside world, they expose one single procedure: that of accepting messages. Data and procedures are hidden. Some messages are understood by the objects, and acted upon by means of execution of procedures; others are not understood, and are either ignored or produce some form of error; others may be processed not directly by the object but by other objects that have some relation to the receiving object.

In the example program, the solution uses essentially the same entities as in the previous example, but without exposing the methods. Instead, the classes, all of them, expose only one method, `dispatch`, that takes a message – see these methods in lines #8–14, #31–37, #51–57 and #70–76. The message consists of a tag that identifies it, and zero or more arguments that carry data for the internal procedure. Depending on the tag of the message, internal methods may be called, or an exception “Message not understood” is raised. Objects interact by sending messages to each other.

Styles based on object abstractions don’t necessarily require inheritance, although these days most programming environments supporting Object-Orientated Programming (OOP) also support inheritance. An alternative reuse mechanism that achieves something very similar, but that is particularly fit for the message dispatch style, is *delegation*. The example program doesn’t show it, but it is possible for the dispatch methods to send the message to another object when they don’t have a method for it. The programming language Self, for example, gave objects *parent* slots that programmers could set dynamically; when an object receives a message to execute some action, if no such action is found within the object, the message is forwarded to its parent(s).

11.4 THIS STYLE IN SYSTEMS DESIGN

In distributed systems, and without further abstractions, components interact by sending messages to each other. The message-passing style of OOP is a much better fit than remote procedure/method call for distributed systems design: messages carry a much lower overhead in terms of interfacing components.

11.5 HISTORICAL NOTES

The *Letterbox* style illustrates the mechanism of message dispatch that underlies all OOP languages, at least conceptually. It is particularly similar to Smalltalk (1970s), historically one of the most important OOP languages. Smalltalk was designed under the principle of stylistic purity around objects;

rather than trying to amass a large number of useful programming features that had been seen in other languages, Smalltalk focused on trying to achieve conceptual consistency by treating everything as objects, their interaction being via messages – a purity goal similar to what certain functional languages do with the concept of functions. In Smalltalk everything, including numbers, for example, is an object; classes are objects too; etc.

Variations of this style also appear in concurrent programming, specifically in the Actor model, which will be seen in a later chapter.

11.6 FURTHER READING

Kay, A. (1993). The Early History of Smalltalk. *HOPL-II*, ACM, New York, pp. 69–95.

Synopsis: The history of Smalltalk told by Alan Kay, one of its creators.

11.7 GLOSSARY

Delegation: The ability of an object to use methods from another object when requested to execute a procedure.

Message dispatch: The process of receiving a message, parsing its tag, and determining the course of action, which can be a method execution, the return of an error or the forwarding of the message to other objects.

11.8 EXERCISES

- 11.1 *Another language.* Implement the example program in another language, but preserve the style.
- 11.2 *Delegation.* Let's bring back the `info` methods of the Things style (previous chapter). Write a version of the program without using Python's inheritance relations, but in a way that preserves those relations' code reuse intention. That is, the `info` methods should be available to all classes when they receive the `info` message, but no procedures should be directly defined in any of the existing classes. *Hint:* Take inspiration from the Self programming language in using *parent* fields.
- 11.3 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Closed Maps

12.1 CONSTRAINTS

- ▷ The larger problem is decomposed into *things* that make sense for the problem domain.
- ▷ Each *thing* is a map from keys to values. Some values are procedures/functions.
- ▷ The procedures/functions close on the map itself by referring to its slots.

12.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  # Auxiliary functions that can't be lambdas
5  #
6  def extract_words(obj, path_to_file):
7 with open(path_to_file) as f:
8 obj['data'] = f.read()
9 pattern = re.compile('[\W_]+')
10 data_str = ''.join(pattern.sub(' ', obj['data']).lower())
11 obj['data'] = data_str.split()
12
13 def load_stop_words(obj):
14 with open('../stop_words.txt') as f:
15 obj['stop_words'] = f.read().split(',')
16 # add single-letter words
17 obj['stop_words'].extend(list(string.ascii_lowercase))
18
19 def increment_count(obj, w):
20 obj['freqs'][w] = 1 if w not in obj['freqs'] else obj['freqs'
21 ] [w]+1
22
23 data_storage_obj = {
24 'data' : [],
25 'init' : lambda path_to_file : extract_words(data_storage_obj,
26 path_to_file),
27 'words' : lambda : data_storage_obj['data']
28 }
29
30 stop_words_obj = {
31 'stop_words' : [],
32 'init' : lambda : load_stop_words(stop_words_obj),
33 'is_stop_word' : lambda word : word in stop_words_obj['
34 stop_words']
35 }
36
37 word_freqs_obj = {
38 'freqs' : {},
39 'increment_count' : lambda w : increment_count(word_freqs_obj,
40 w),
41 'sorted' : lambda : sorted(word_freqs_obj['freqs'].iteritems()
42 , key=operator.itemgetter(1), reverse=True)
43 }
44
45 data_storage_obj['init'](sys.argv[1])
46 stop_words_obj['init]()
47
48 for w in data_storage_obj['words']():
49 if not stop_words_obj['is_stop_word'](w):
50 word_freqs_obj['increment_count'](w)
51
52 word_freqs = word_freqs_obj['sorted]()
53 for (w, c) in word_freqs[0:25]:
54 print w, ' - ', c

```

12.3 COMMENTARY

THIS STYLE takes yet a different perspective on the Things style explained in the previous chapters. The application is divided in exactly the same way. However, these *things* (aka objects) are simple maps from keys to values. Some of these values are simple data, while others are procedures or functions.

Let's take a look at the example program. The program uses essentially the same entities as in the previous 2 examples, but implements those entities in a very different way. Starting in line #22, we have our *objects*:

- `data_storage_obj` (lines #22–26) models the data storage, similarly to what we have seen before. Here we have a dictionary (a hash map) from keywords to values. The first entry, `data` (line #23), is used to hold the words from the input file. The second one, `init` (line #24), is our constructor function, or the function that is meant to be called before any others on this dictionary – it simply calls the `extract_words` procedure, which parses the file and extracts the non-stop words. Note that the `init` function takes a path to a file as its argument. The third entry on this map is `words` (line #25), which is mapped to a function returning that object's `data` field.
- `stop_words_obj` (lines #28–32) models the stop word manager that we have seen before. Its plain data field, `stop_words` (line #29), holds the list of stop words. Its `init` entry is the constructor that fills out the `stop_words` entry. `is_stop_word` is a function that returns `True` if the given argument is a stop word.
- `word_freqs_obj` (lines #34–38) models the word frequency counter that we have seen before. `freqs` (line #35) holds the dictionary of word frequencies. `increment_count` is the procedure that updates the `freqs` data. The third entry, `sorted`, is a function returning a sorted list of word-frequency pairs.

In order to see these maps as objects, many conventions need to be followed. First, fields in these objects are the entries that contain simple values, while methods are the entries that contain functions. Constructors are methods that are meant to be called before any other entries. Note also that these simple *objects* refer to themselves in the third person instead of using a self-referential keyword like **this** or **self** – see, for example, line #25. Without additional work to bring in the concept of self-reference, these maps are a lot less expressive than the other concepts of objects that we have seen before.

The rest of the program indexes the right keys at the right time. In lines #40–41, we initialize both `data_storage_obj` and `stop_words_obj`. These keys hold procedure values, hence the `(...)` syntax that denotes a call. Those procedures read the input file and the stop words file, parsing them both into

memory. Lines #43–45 loop over the words in `data_storage_obj`, incrementing the counts in `word_freqs_obj` for non-stop words. At the end, we request the sorted list (line #47) and print it (lines #48–49).

The *Closed Maps* style illustrates a certain flavor of object-based programming known as *prototypes*. This flavor of OOP is classless: each object is one-of-a-kind. We see this style in JavaScript’s concept of object, for example. This style of objects has some interesting possibilities, but also some shortcomings.

On the positive side, it becomes trivial to instantiate objects based on existing ones, for example:

```
>>> data_storage_obj
{'init': <function <lambda> at 0x01E26A70>, 'data': [],
 'words': <function <lambda> at 0x01E26AB0>}
>>> ds2 = data_storage_obj.copy()
>>> ds2
{'init': <function <lambda> at 0x01E26A70>, 'data': [],
 'words': <function <lambda> at 0x01E26AB0>}
```

`ds2` is a copy of `data_storage_obj` at that point in time. From here on, these two objects are relatively independent of each other – although, again, self-referentiality is an issue that would need to be addressed in order to make them truly independent. It is not hard to envision how to create relationship links between related objects using additional slots in the dictionaries.

Extending the objects’ functionality at any time is also trivial: we simply need to add more keys to the maps. Removal of keys is also possible.

On the negative side, there is no access control, in the sense that all keys are indexable – there are no hidden keys. It is up to the programmers to use restraint. Also, implementing useful code reuse concepts such as classes, inheritance and delegation requires additional programmer-facing machinery.

But this is a very simple object model that may be useful when the programming languages don’t support more advanced notions of objects.

12.4 HISTORICAL NOTES

The idea of objects as prototypes first appeared in the language *Self*, designed in the late 1980s. *Self* was heavily inspired by *Smalltalk*, but deviated from it by using prototypes instead of classes, and delegation instead of inheritance. *Self* also put forward the idea of objects as collections of “slots”. Slots are accessor methods that return values. *Self* did not use the *Closed Maps* style described here for representing objects, and access to slots of all kinds – simple values as well as methods – was done via messages, in the *Letterbox* style. But indexing a dictionary via keys can be seen as an act of sending messages to it.

12.5 FURTHER READING

Ungar, D. and Smith, R. (1987). Self: The power of simplicity. *OOPSLA '87*. Also in *Lisp and Symbolic Computation* 4(3).

Synopsis: Self was a very nice object-oriented programming language designed in the sequence of Smalltalk, but with some important differences. Although it never went further than being a research prototype, it added to the community's understanding of objects, and it influenced languages such as JavaScript and Ruby.

12.6 GLOSSARY

Prototype: An object in a classless object-oriented language. Prototypes carry with them their own data and functions, and can be changed at any time without affecting others. New prototypes are created by cloning existing ones.

12.7 EXERCISES

- 12.1 *Another language.* Implement the example program in another language, but preserve the style.
- 12.2 *Add method.* Delete the last three lines of the example program, and replace the printing of the information with the following. Add a new method to the `word_freqs_obj` called `top25` which sorts its `freqs` data and prints the top 25 entries. Then call that method. Constraint: The program cannot be changed at all until line #46 – your additions should come after that line.
- 12.3 **this.** In the example program, the prototype objects don't use **this** or **self** to refer to themselves, and, instead, refer to themselves in the third person – e.g. line #25, `data_storage_obj`. Propose another representation of *Closed Maps* that uses the self-reference **this**. So, for example, the method `words` of the data storage object would be

```
'words' : lambda : this['data']
```
- 12.4 *Constructor.* In the example program, there is nothing special about constructors. Use your richer representation of object from the previous question to execute the constructor methods every time an object is created.
- 12.5 *Object combinations.* Let's bring back the methods `info` of Chapter 10. Show how to reuse and overwrite method collections in the *Closed Maps* style by defining a map called `tf_exercise` that contains a generic `info` method that is then reused and overwritten by all the objects of the example program (or your version above).

102 ■ Exercises in Programming Style

12.6 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Abstract Things

13.1 CONSTRAINTS

- ▷ The larger problem is decomposed into *abstract things* that make sense for the problem domain.
- ▷ Each *abstract thing* is described by what operations the things of that abstraction can eventually do.
- ▷ Concrete things are then bound, somehow, to the abstractions; mechanisms for doing that vary.
- ▷ The rest of the application uses the things not by what they are but by what they do in the abstract.

13.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import abc, sys, re, operator, string
3
4  #
5  # The abstract things
6  #
7  class IDataStorage (object):
8 """ Models the contents of the file """
9 __metaclass__ = abc.ABCMeta
10
11 @abc.abstractmethod
12 def words(self):
13 """ Returns the words in storage """
14 pass
15
16 class IStopWordFilter (object):
17 """ Models the stop word filter """
18 __metaclass__ = abc.ABCMeta
19
20 @abc.abstractmethod
21 def is_stop_word(self, word):
22 """ Checks whether the given word is a stop word """
23 pass
24
25 class IWordFrequencyCounter (object):
26 """ Keeps the word frequency data """
27 __metaclass__ = abc.ABCMeta
28
29 @abc.abstractmethod
30 def increment_count(self, word):
31 """ Increments the count for the given word """
32 pass
33
34 @abc.abstractmethod
35 def sorted(self):
36 """ Returns the words and their frequencies, sorted by
37 frequency"""
38 pass
39 #
40 # The concrete things
41 #
42 class DataStorageManager:
43 _data = ''
44 def __init__(self, path_to_file):
45 with open(path_to_file) as f:
46 self._data = f.read()
47 pattern = re.compile('[\W_]+')
48 self._data = pattern.sub(' ', self._data).lower()
49 self._data = ''.join(self._data).split()
50
51 def words(self):
52 return self._data
53

```

```

54 class StopWordManager:
55 _stop_words = []
56 def __init__(self):
57 with open('../stop_words.txt') as f:
58 self._stop_words = f.read().split(',')
59 self._stop_words.extend(list(string.ascii_lowercase))
60
61 def is_stop_word(self, word):
62 return word in self._stop_words
63
64 class WordFrequencyManager:
65 _word_freqs = {}
66
67 def increment_count(self, word):
68 if word in self._word_freqs:
69 self._word_freqs[word] += 1
70 else:
71 self._word_freqs[word] = 1
72
73 def sorted(self):
74 return sorted(self._word_freqs.iteritems(), key=operator.
75 itemgetter(1), reverse=True)
76
77 #
78 # The wiring between abstract things and concrete things
79 #
80 IDataStorage.register(DataStorageManager)
81 IStopWordFilter.register(StopWordManager)
82 IWordFrequencyCounter.register(WordFrequencyManager)
83
84 #
85 # The application object
86 #
87 class WordFrequencyController:
88 def __init__(self, path_to_file):
89 self._storage = DataStorageManager(path_to_file)
90 self._stop_word_manager = StopWordManager()
91 self._word_freq_counter = WordFrequencyManager()
92
93 def run(self):
94 for w in self._storage.words():
95 if not self._stop_word_manager.is_stop_word(w):
96 self._word_freq_counter.increment_count(w)
97
98 word_freqs = self._word_freq_counter.sorted()
99 for (w, c) in word_freqs[0:25]:
100 print w, ' - ', c
101
102 #
103 # The main function
104 #
105 WordFrequencyController(sys.argv[1]).run()

```

13.3 COMMENTARY

IN THIS STYLE, the problem is first divided as collections of operations on some abstract data that are important for the problem. These abstract operations are defined in terms of their names and what arguments they receive and return; collectively, they define the access to the data structure that they model. In this first stage, *no concrete things* exist, only the *abstract things*. Any part of the application that uses the data needs only to know about their abstract definition via the operations. In a second stage, concrete implementations are given, which are bound to the *abstract things*. From the point of view of callers, concrete implementations can be replaced with other concrete implementations as long as they provide the same abstract operations.

The Abstract Things style shares some similarities with the Things style, and in several mainstream programming languages, they co-exist.

The example program uses the same entities as in the Things style example: a `DataStorage` entity, a `StopWord` entity, a `WordFrequency` entity, and the `WordFrequencyController` that starts it all. But the three main data structures are modeled in terms of Abstract Things in lines #7–37. We use Python’s Abstract Base Class (ABC) facility as the mechanism to define these abstract things. Three ABCs are defined: `IDataStorage` (lines #7–14), `IStopWordFilter` (lines #16–23) and `IWordFrequencyCounter` (lines #25–37). `IDataStorage` provides an abstract `words` operation (lines #12–14); `IStopWordFilter` provides an abstract `is_stop_word` operation (lines #21–23); `IWordFrequencyCounter` provides two abstract operations: `increment_count` (lines #30–32) and `sorted` (lines #35–37). Any implementations of these *abstract things* will have to provide concrete implementations of these operations.

Concrete implementations follow in lines #42–74. We use classes as the mechanism to implement concrete data structures accessible via procedures. These classes are identical to the ones in the Things style example, so no explanation is necessary. The important thing to note is that, in this particular implementation, nothing in the classes associates them with the ABCs defined above. The association is done dynamically via the `register` method of the ABCs (lines #80–82).¹

The Abstract Things style is often used in conjunction with strong types. For example, both Java and C# support the Abstract Things style through the concept of *interfaces*. In a strongly typed language, the Abstract Things concept encourages program design where the *is-a* relationship is detached from concrete code reuse. Interfaces are used for enforcing the types of expected arguments and return values without having to use concrete implementations (classes).

In contrast to statically typed languages, nothing in the example verifies that entities are of certain abstract (or concrete) types, because Python is

¹`register` is a method available to all abstract base classes in Python that dynamically associates abstract base classes with any other classes.

dynamically typed. However, the following decorator could be used to add runtime type checking in certain method and constructor calls:

```

1 #
2 # Decorator for enforcing types of arguments in method calls
3 #
4 class AcceptTypes():
5 def __init__(self, *args):
6 self._args = args
7
8 def __call__(self, f):
9 def wrapped_f(*args):
10 for i in range(len(self._args)):
11 if self._args[i] == 'primitive' and type(args[i
12 +1]) in (str, int, float, bool):
13 continue
14 if not isinstance(args[i+1], globals()[self._args[
15 i]]):
16 raise TypeError("Wrong type")
17
18 f(*args)
19 return wrapped_f
20
21 #
22 # Example of use
23 #
24 class DataStorageManager:
25 # Annotation for type checking
26 @AcceptTypes('primitive', 'IStopWordFilter')
27 def __init__(self, path_to_file, word_filter):
28 with open(path_to_file) as f:
29 self._data = f.read()
30 self._stop_word_filter = word_filter
31 self.__filter_chars_normalize()
32 self.__scan()
33
34 def words(self):
35 return [w for w in self._data if not self.
36 _stop_word_filter.is_stop_word(w)]
37
38 ...
39 #
40 # The main function creates the objects
41 #
42 stop_word_manager = StopWordManager()
43 storage = DataStorageManager(sys.argv[1], stop_word_manager)
44 word_freq_counter = WordFrequencyManager()
45 WordFrequencyController(storage, word_freq_counter).run()

```

The class `AcceptTypes` (lines #4–17) is meant to be used as *decorator*. In Python, a decorator is a class whose constructor (`__init__`) and method (`__call__`) are called automatically upon the declaration and invocation of the functions that they decorate. Decorations are done using a special `@` symbol.

Let's look at line #24, where an `AcceptTypes` decorator is placed right

before the definition of the constructor for class `DataStorageManager`. Because of the decorator declaration in line #24, when the Python interpreter first encounters the constructor definition in line #25, it creates an instance of the `AcceptTypes` class, invoking that instance's `__init__` constructor. In this case, this constructor (lines #5-6) simply stores the parameter declarations that we have given it – `primitive` for the first argument and `IStopWordFilter` for the second. Later on, when an instance of `DataStorageManager` is created in line #41, and just before the `__init__` constructor for that class is actually called, the `__call__` method of the decorator `AcceptTypes` is also called (lines #8-17). In this case, our method checks that the arguments provided for the constructor of `DataStorageManager` are of the types that we have declared them to be.

13.4 THIS STYLE IN SYSTEMS DESIGN

The Abstract Things concept plays an important role in large-scale systems design. Software components that use other components, possibly developed by third parties, are often designed against an abstract definition of those components rather than against any concrete implementation. The realization of those abstract interfaces varies depending on the programming language involved.

The Adapter design pattern is an example of a system-level practice that has the same intention as Abstract Things. For example, an application that uses Bluetooth devices will likely use its own adapter as the primary interface to the Bluetooth functionality in order to shield itself from the variability in Bluetooth APIs; a 3D game that supports physics will likely want to use its own adapter to be able to use different physics engines. These adapters typically consist of an interface, or an abstract class, that is then implemented by different concrete classes, each one tailored to interface with each specific third party library. Such an adapter is playing the same role that an abstract thing plays in small-scale program design: it is shielding the rest of the application from concrete implementations of required functionality.

13.5 HISTORICAL NOTES

The Abstract Things style of programming started emerging in the early 1970s, around the same time that OOP languages were being designed. The original design by Barbara Liskov already included parameterized types, i.e. abstract data types that, internally, use values whose types are variables (e.g. `list< T >`, where `T` can be any type).

Many modern programming languages include the concept of abstract things in some form. Java and C# have them in the form of interfaces, which can be parameterized on types. Haskell, a strongly typed pure functional language, has them in the form of type classes. C++ has abstract classes; along

with templates, C++’s Standard Template Library (STL) effectively simulates parameterized abstract things.

13.6 FURTHER READING

Cook, W. (2009). On understanding data abstraction, revisited. *Proceedings of the Twenty-fourth ACM SIGPLAN Conference on Object Oriented Programming Systems Languages and Applications (OOPSLA '09)*. ACM, New York, pp. 557–572.

Synopsis: With so many concepts related to objects, it’s easy to get confused. William Cook analyzes the subtle but important differences between objects and abstract data types.

Liskov, B. and Zilles, S. (1974) Programming with abstract data types. *Proceedings of the ACM SIGPLAN symposium on Very High Level Languages*, ACM, New York, pp. 50–59.

Synopsis: The original description of Abstract Data Types, the grandparents of Java and C# interfaces.

13.7 GLOSSARY

Abstract data type: An entity defined in abstract by the operations that it provides.

Decorator: In Python, a *decorator* is a linguistic counterpart to the object-oriented design pattern with the same name, designed to allow behavior to be added to individual objects. A Python decorator allows us to alter functions and methods without changing their source code.

13.8 EXERCISES

13.1 *Another language.* Implement the example program in another language, but preserve the style.

13.2 *Mismatch.* What happens if the `sorted` method of `WordFrequencyManager` is renamed to `sorted_freqs`, for example? Explain the result in detail.

13.3 *Type checks.* Use the decorator presented in this chapter in order to check the types of the parameters passed to certain constructors and methods. Feel free to refactor the original example program in order to make type checking more meaningful. Turn in two versions of your new program, one that type checks and one that fails type checking.

13.4 *A different bind.* Quoting from the description of the example: “In this particular implementation, nothing in the classes associates them with the ABCs defined above. The association is done dynamically via the

110 ■ Exercises in Programming Style

register method of the ABCs.” Do the association between ABCs and concrete implementations in a different way.

- 13.5 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Hollywood

14.1 CONSTRAINTS

- ▷ Larger problem is decomposed into entities using some form of abstraction (objects, modules or similar).
- ▷ The entities are never called on directly for actions.
- ▷ The entities provide interfaces for other entities to be able to register callbacks.
- ▷ At certain points of the computation, the entities call on the other entities that have registered for callbacks.

14.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The "I'll call you back" Word Frequency Framework
6  #
7  class WordFrequencyFramework:
8 _load_event_handlers = []
9 _dowork_event_handlers = []
10 _end_event_handlers = []
11
12 def register_for_load_event(self, handler):
13 self._load_event_handlers.append(handler)
14
15 def register_for_dowork_event(self, handler):
16 self._dowork_event_handlers.append(handler)
17
18 def register_for_end_event(self, handler):
19 self._end_event_handlers.append(handler)
20
21 def run(self, path_to_file):
22 for h in self._load_event_handlers:
23 h(path_to_file)
24 for h in self._dowork_event_handlers:
25 h()
26 for h in self._end_event_handlers:
27 h()
28
29 #
30 # The entities of the application
31 #
32 class DataStorage:
33 """ Models the contents of the file """
34 _data = ''
35 _stop_word_filter = None
36 _word_event_handlers = []
37
38 def __init__(self, wfapp, stop_word_filter):
39 self._stop_word_filter = stop_word_filter
40 wfapp.register_for_load_event(self.__load)
41 wfapp.register_for_dowork_event(self.__produce_words)
42
43 def __load(self, path_to_file):
44 with open(path_to_file) as f:
45 self._data = f.read()
46 pattern = re.compile('[\W_]+')
47 self._data = pattern.sub(' ', self._data).lower()
48
49 def __produce_words(self):
50 """ Iterates through the list words in storage
51 calling back handlers for words """
52 data_str = ''.join(self._data)
53 for w in data_str.split():
54 if not self._stop_word_filter.is_stop_word(w):

```

```

55 for h in self._word_event_handlers:
56 h(w)
57
58 def register_for_word_event(self, handler):
59 self._word_event_handlers.append(handler)
60
61 class StopWordFilter:
62 """ Models the stop word filter """
63 _stop_words = []
64 def __init__(self, wfapp):
65 wfapp.register_for_load_event(self.__load)
66
67 def __load(self, ignore):
68 with open('../stop_words.txt') as f:
69 self._stop_words = f.read().split(',')
70 # add single-letter words
71 self._stop_words.extend(list(string.ascii_lowercase))
72
73 def is_stop_word(self, word):
74 return word in self._stop_words
75
76 class WordFrequencyCounter:
77 """ Keeps the word frequency data """
78 _word_freqs = {}
79 def __init__(self, wfapp, data_storage):
80 data_storage.register_for_word_event(self.
81 __increment_count)
82 wfapp.register_for_end_event(self.__print_freqs)
83
84 def __increment_count(self, word):
85 if word in self._word_freqs:
86 self._word_freqs[word] += 1
87 else:
88 self._word_freqs[word] = 1
89
90 def __print_freqs(self):
91 word_freqs = sorted(self._word_freqs.iteritems(), key=
92 operator.itemgetter(1), reverse=True)
93 for (w, c) in word_freqs[0:25]:
94 print w, ' - ', c
95
96 #
97 # The main function
98 #
99 wfapp = WordFrequencyFramework()
100 stop_word_filter = StopWordFilter(wfapp)
101 data_storage = DataStorage(wfapp, stop_word_filter)
102 word_freq_counter = WordFrequencyCounter(wfapp, data_storage)
103 wfapp.run(sys.argv[1])

```

14.3 COMMENTARY

THIS STYLE differs from the previous ones by its use of inversion of control: rather than an entity e_1 calling another entity e_2 with the purpose of getting some information, e_1 registers with e_2 for a callback; e_2 then calls back e_1 at a later time.

The example program is divided into entities that are very similar to the previous styles: there is an entity for data storage (`DataStorage` – lines #32–59), another one for dealing with stop words (`StopWordFilter` – lines #61–74), and a third one for managing the word frequency pairs (`WordFrequencyCounter` – lines #76–92). Additionally, we define a `WordFrequencyFramework` entity (lines #7–27), which is responsible for orchestrating the execution of the program.

Let's start by analyzing the `WordFrequencyFramework`. This class provides three registration methods and a fourth method, `run`, that executes the program. The `run` method (lines #21–27) tells the story of this class: the application has been decomposed into three phases, namely a `load` phase, a `dowork` phase and an `end` phase; other entities of the application register for callbacks for each of those phases by calling `register_for_load_event` (lines #12–13), `register_for_dowork_event` (lines #15–16), and `register_for_end_event` (lines #18–19), respectively. The corresponding handlers are then called by the `run` procedure at the right times. Figuratively speaking, `WordFrequencyFramework` is like a puppet master pulling the strings on the application objects below so that they actually do what they have to do at specific times.

Next, let's look at the three application classes, and how they use the `WordFrequencyFramework`, and each other.

As in previous examples, `DataStorage` models the input data. The way this example was designed, this class produces *words events* that other entities can register for. As such, it provides an event registration method, `register_for_word_event` (lines #58–59). Besides that, this class's constructor (lines #38–41) gets a reference to the `StopWordFilter` object (more on this later), and then registers with the `WordFrequencyFramework` for two events: `load` and `dowork`. On `load` events, this class opens and reads the entire contents of the input file, filtering the characters and normalizing them to lower case (lines #43–47); on `dowork` events, this class splits the data into words (line #53), and then, for every non-stop word, it calls the handlers of entities that have registered for *word* events (lines #53–56).

The constructor of `StopWordFilter` (lines #64–65) registers with `WordFrequencyFramework` for the `load` event. When that handler is called back, it simply opens the stop words file and produces the list of all stop words (lines #67–71). This class exposes the method `is_stop_word` (lines #73–74) which can be called by other classes – in this case, this method is called only

by `DataStorage` (line #54) when it iterates through its list of words from the input file.

The `WordFrequencyCounter` keeps a record of the word-count pairs. Its constructor (lines #79–81) gets the reference for the `DataStorage` entity and registers with it a handler for *word* events (line #80) – remember, `DataStorage` calls back these handlers in lines #55–56. It then registers with the `WordFrequencyFramework` for the *end* event. When that handler is called, it prints the information on the screen (lines #89–92).

Let's go back to `WordFrequencyFramework`. As mentioned before, this class acts like a puppet master. Its `run` method simply calls all handlers that have registered for the three phases of the application, *load*, *dowork* and *end*. In our case, `DataStorage` and `StopWordFilter` both register for the *load* phase (lines #40 and #65, respectively), so their handlers are called when lines #22–23 execute; only `DataStorage` registers for the *dowork* phase (line #41), so only its handler defined in lines #49–56 is called when lines #24–25 execute; finally, only `WordFrequencyCounter` registers for the *end* phase (line #81), so its handler defined in lines #89–92 is called when lines #26–27 execute.

The Hollywood style of programming seems rather contrived, but it has one interesting property: rather than hardwiring callers to callees at specific points of the program (i.e. function calls, where the binding is done by naming functions), it reverts that relation, allowing a callee to trigger actions in many callers at a time determined by the callee. This supports a different kind of module composition, as many modules can register handlers for the same event on a provider.

This style is used in many object-oriented frameworks, as it is a powerful mechanism for the framework code to trigger actions in arbitrary application code. Inversion of control is precisely what makes frameworks different from regular libraries. The Hollywood style, however, should be used with care, as it may result in code that is extremely hard to understand. We will see variations of this style in subsequent chapters.

14.4 THIS STYLE IN SYSTEMS DESIGN

Inversion of control is an important concept in distributed systems design. It is sometimes useful for a component in one node of the network to ask another component on another node to call back when specific conditions occur, rather than the first component polling the second one periodically. Taken to the extreme, this concept results in event-driven architectures (see Chapter 15).

14.5 HISTORICAL NOTES

The Hollywood style has its origins in asynchronous hardware interrupts. In operating systems design, interrupt handlers play a critical role in ensur-

ing separation between layers. As seen by the example, the Hollywood style doesn't require asynchronicity, although the callbacks can be asynchronous.

This style gained traction in application software during the 1980s in the context of Smalltalk and Graphical User Interfaces.

14.6 FURTHER READING

Johnson, R. and Foote, B. (1988). Designing reusable classes. *Journal of Object-Oriented Programming* 1(2): 22–35.

Synopsis: The first written account of the idea of inversion of control, which emerged in the context of Smalltalk.

Fowler, M. (2005). InversionOfControl. Blog post at:

<http://martinfowler.com/bliki/InversionOfControl.html>

Synopsis: Martin Fowler gives a small and sweet description of inversion of control.

14.7 GLOSSARY

Inversion of control: Any technique that supports independently developed code being called by a generic library or component.

Framework: A special kind of library, or reusable component, providing a generic application functionality that can be customized with additional user-written code.

Handler: A function that is to be called back at a later time.

14.8 EXERCISES

14.1 *Another language.* Implement the example program in another language, but preserve the style.

14.2 *Words with z.* Change the given example program so that it implements an additional task: after printing out the list of 25 top words, it should print out the number of non-stop words with the letter z. Additional constraints: (i) no changes should be made to the existing classes; adding new classes and more lines of code to the main function is allowed; (ii) files should be read only once for both term-frequency and “words with z” tasks.

14.3 *Words with z in other styles.* Consider all the previous styles. For each of them, try to do the additional “words with z” task observing the constraints stated above. If you are able to do it, show the code; if not, explain why you think it can't be done.

14.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Bulletin Board

15.1 CONSTRAINTS

- ▷ Larger problem is decomposed into entities using some form of abstraction (objects, modules or similar).
- ▷ The entities are never called on directly for actions.
- ▷ Existence of an infrastructure for publishing and subscribing to events, *aka* the bulletin board.
- ▷ Entities post event subscriptions (*aka* “wanted”) to the bulletin board and publish events (*aka* “offered”) to the bulletin board. The bulletin board infrastructure does all the event management and distribution.

15.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The event management substrate
6  #
7  class EventManager:
8 def __init__(self):
9 self._subscriptions = {}
10
11 def subscribe(self, event_type, handler):
12 if event_type in self._subscriptions:
13 self._subscriptions[event_type].append(handler)
14 else:
15 self._subscriptions[event_type] = [handler]
16
17 def publish(self, event):
18 event_type = event[0]
19 if event_type in self._subscriptions:
20 for h in self._subscriptions[event_type]:
21 h(event)
22
23  #
24  # The application entities
25  #
26  class DataStorage:
27 """ Models the contents of the file """
28 def __init__(self, event_manager):
29 self._event_manager = event_manager
30 self._event_manager.subscribe('load', self.load)
31 self._event_manager.subscribe('start', self.produce_words)
32
33 def load(self, event):
34 path_to_file = event[1]
35 with open(path_to_file) as f:
36 self._data = f.read()
37 pattern = re.compile('[\W_]+')
38 self._data = pattern.sub(' ', self._data).lower()
39
40 def produce_words(self, event):
41 data_str = ''.join(self._data)
42 for w in data_str.split():
43 self._event_manager.publish(('word', w))
44 self._event_manager.publish(('eof', None))
45
46  class StopWordFilter:
47 """ Models the stop word filter """
48 def __init__(self, event_manager):
49 self._stop_words = []
50 self._event_manager = event_manager
51 self._event_manager.subscribe('load', self.load)
52 self._event_manager.subscribe('word', self.is_stop_word)
53
54 def load(self, event):

```

```

55 with open('../stop_words.txt') as f:
56 self._stop_words = f.read().split(',')
57 self._stop_words.extend(list(string.ascii_lowercase))
58
59 def is_stop_word(self, event):
60 word = event[1]
61 if word not in self._stop_words:
62 self._event_manager.publish(('valid_word', word))
63
64 class WordFrequencyCounter:
65 """ Keeps the word frequency data """
66 def __init__(self, event_manager):
67 self._word_freqs = {}
68 self._event_manager = event_manager
69 self._event_manager.subscribe('valid_word', self.
70 increment_count)
71 self._event_manager.subscribe('print', self.print_freqs)
72
73 def increment_count(self, event):
74 word = event[1]
75 if word in self._word_freqs:
76 self._word_freqs[word] += 1
77 else:
78 self._word_freqs[word] = 1
79
80 def print_freqs(self, event):
81 word_freqs = sorted(self._word_freqs.iteritems(), key=
82 operator.itemgetter(1), reverse=True)
83 for (w, c) in word_freqs[0:25]:
84 print w, ' - ', c
85
86 class WordFrequencyApplication:
87 def __init__(self, event_manager):
88 self._event_manager = event_manager
89 self._event_manager.subscribe('run', self.run)
90 self._event_manager.subscribe('eof', self.stop)
91
92 def run(self, event):
93 path_to_file = event[1]
94 self._event_manager.publish(('load', path_to_file))
95 self._event_manager.publish(('start', None))
96
97 def stop(self, event):
98 self._event_manager.publish(('print', None))
99
100 #
101 # The main function
102 #
103 em = EventManager()
104 DataStorage(em), StopWordFilter(em), WordFrequencyCounter(em)
105 WordFrequencyApplication(em)
106 em.publish(('run', sys.argv[1]))

```

15.3 COMMENTARY

THIS STYLE is a logical end point of the previous style, where components never call each other directly. Furthermore, the infrastructure that binds the entities together is made even more generic by removing any application-specific semantics and adopting only two generic operations: publish an event and subscribe to an event type.

The example program defines an `EventManager` class that implements the generic bulletin board concept (lines #7–21). This class wraps a dictionary of subscriptions (line #9), and has two methods:

- `subscribe` (lines #11–15) takes an event type and a handler, and it appends the handler to the subscription dictionary using the event type as key.
- `publish` (lines #17–21) takes an event, which may be a complex data structure. In our case, this data structure is assumed to have the event type in its first position (line #18). It then proceeds to call all handlers that have been registered for that event type (lines #19–21).

The entities of the example program are similar to those of the previous styles: data storage (lines #26–44), stop word filter (lines #46–62) and word frequency counter (lines #64–82). Additionally, the `WordFrequencyApplication` class (lines #84–96) starts and ends the word frequency application. These classes use `EventManager` in order to interact with each other, by requesting notifications of events and publishing their own events. The classes are arranged more or less in a pipeline of events, as follows:

The application starts with the main function generating the `run` event (line #104), which is handled by `WordFrequencyApplication` (line #87). As part of the reaction to the `run` event, `WordFrequencyApplication` first triggers the `load` event (line #92) that has actions in both `DataStorage` (line #30) and `StopWordFilter` (line #51), resulting in files being read and processed; then, it triggers the `start` event (line #93) that has action in `DataStorage` (line #31), resulting in an iteration over words; from then on, for each word, `DataStorage` triggers `word` events (line #43) that have actions in `StopWordFilter` (line #52); in turn, in the presence of a non-stop word, `StopWordFilter` triggers `valid_word` events (line #62) that have actions in `WordFrequencyCounter` (line #69), resulting in incremented counters. When there are no more words, `DataStorage` triggers the `eof` event (line #44) which has actions in `WordFrequencyApplication` (line #88), resulting in the final information being printed on the screen.

In the example program, events are implemented as tuples having the event type as string in the first position and any additional arguments as subsequent elements of the tuple. So, for example, the `run` event generated by the main function (line #104) is `('run', sys.argv[1])`, the `word` event generated by `DataStorage` (line #43) is `('word', w)`, etc.

The Bulletin Board style is often used with asynchronous components, but as seen here, that is not required. The infrastructure for handling events may be as simple as the one shown here or much more sophisticated, with several components interacting for the distribution of events. The infrastructure may also include more sophisticated event structures that support more detailed event filtering – for example, rather than simple subscriptions to event types, as shown here, components may subscribe to a combination of event types and contents.

Like the previous style, the Bulletin Board style supports inversion of control, but taken to its most extreme and minimal form – events generated by some components in the system may cause actions in other components of the system. The subscription is anonymous, so a component generating an event, in principle, doesn't know all the components that are going to handle that event. This style supports a very flexible entity composition mechanism (via events), but, like the previous style, in certain cases it may lead to systems whose erroneous behaviors are difficult to trace.

15.4 THIS STYLE IN SYSTEMS DESIGN

This style is at its best as an architecture for distributed systems known as publish-subscribe. Publish-subscribe architectures are popular in companies with large computational infrastructures, because they are very extensible and support unforeseen system evolution – components can be easily added and removed, new types of events can be distributed, etc.

15.5 HISTORICAL NOTES

Historically, this style can be traced to the USENET, a distributed news system developed in the late 1970s. The USENET was, indeed, the first electronic bulletin board, where users could post (*publish*) and read articles via *subscription* to specific news channels. Unlike many modern pub-sub systems, the USENET was truly distributed, in the sense that there was no central server for managing news; instead, the system consisted of loosely connected news servers, which could be hosted by different organizations, and which distributed the users' posts among themselves.

The USENET was one particular kind of distributed system – one for sharing user-generated news. With the advent of the Web, USENET became less and less popular, but the concept had a second life in RSS, a protocol that enables publishers of Web content to notify subscribers of that content.

Over the years, the bulletin board concept has seen applications in many other areas. In the 1990s, there was considerable amount of work in generalizing the concept to all sorts of distributed system infrastructures.

15.6 FURTHER READING

Oki, B., Pfluegl, M., Siegel, A. and Skeen, D. (1993). The Information Bus: An architecture for extensible systems. *ACM SIGOPS* 27(5): 58–68.

Synopsis: One of the earliest written accounts of the idea of publish-subscribe.

Truscott, T. (1979). Invitation to a General Access UNIX* Network. Fax of first official announcement of the USENET. Available at

<http://www.newsdaemon.com/first-official-announcement-usenet.php>

Synopsis: Long before Facebook and Hacker News, there was the Usenet and its many newgroups to which people subscribed and posted. The Usenet was the ultimate electronic bulletin board.

15.7 GLOSSARY

Event: A data structure produced by a component at a certain point in time and meant to be distributed to other components waiting for it.

Publish: An operation provided by the event distribution infrastructure allowing components to distribute events to other components.

Subscribe: An operation provided by the event distribution infrastructure allowing components to express their interest in specific kinds of events.

15.8 EXERCISES

15.1 *Another language.* Implement the example program in another language, but preserve the style.

15.2 *Words with z.* Change the given example program so that it implements an additional task: after printing out the list of 25 top words, it should print out the number of non-stop words with the letter *z*. Additional constraints: (i) no changes should be made to the existing classes; adding new classes and more lines of code to the main function is allowed; (ii) files should be read only once for both term frequency and “words with *z*” tasks.

15.3 *Unsubscribe.* Pub-sub architectures usually also support the concept of unsubscribing from event types. Change the example program so that `EventManager` supports the operation `unsubscribe`. Make the components unsubscribe from event types at appropriate times. Show that your unsubscription mechanism works correctly.

15.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

V

Reflection and Metaprogramming

We have seen styles that use functions, procedures and objects; we have also seen functions and objects being passed around and stored in variables, as regular data values. However, these programs are blind tools: we see them, and they interact with us via input/output, but they don't see themselves. This part of the book contains a few styles related to the use of computational reflection and metaprogramming. Reflection is about programs being somehow aware of themselves. Metaprogramming is programming that involves the program accessing, and even changing, itself as it executes. Besides its geeky appeal, metaprogramming can be very useful for engineering software systems that evolve over time.

Reflection falls into the category of programming concepts that are too powerful for their own sake, and that, therefore, should be used with great care. However, many modern composition techniques would not be possible without it.

Introspective

16.1 CONSTRAINTS

- ▷ The problem is decomposed using some form of abstraction (procedures, functions, objects, etc.).
- ▷ The abstractions have access to information about themselves and others, although they cannot modify that information.

16.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string, inspect
3
4  def read_stop_words():
5 """ This function can only be called from a function
6 named extract_words."""
7 # Meta-level data: inspect.stack()
8 if inspect.stack()[1][3] != 'extract_words':
9 return None
10
11 with open('../stop_words.txt') as f:
12 stop_words = f.read().split(',')
13 stop_words.extend(list(string.ascii_lowercase))
14 return stop_words
15
16 def extract_words(path_to_file):
17 # Meta-level data: locals()
18 with open(locals()['path_to_file']) as f:
19 str_data = f.read()
20 pattern = re.compile('[\W_]+')
21 word_list = pattern.sub(' ', str_data).lower().split()
22 stop_words = read_stop_words()
23 return [w for w in word_list if not w in stop_words]
24
25 def frequencies(word_list):
26 # Meta-level data: locals()
27 word_freqs = {}
28 for w in locals()['word_list']:
29 if w in word_freqs:
30 word_freqs[w] += 1
31 else:
32 word_freqs[w] = 1
33 return word_freqs
34
35 def sort(word_freq):
36 # Meta-level data: locals()
37 return sorted(locals()['word_freq'].iteritems(), key=operator.
38 itemgetter(1), reverse=True)
39
40 def main():
41 word_freqs = sort(frequencies(extract_words(sys.argv[1])))
42 for (w, c) in word_freqs[0:25]:
43 print w, ' - ', c
44
45 if __name__ == "__main__":
46 main()

```

16.3 COMMENTARY

THE FIRST STAGE towards computational reflection requires that the programs have access to information about themselves. The ability for a program to access information about itself is called *introspection*. Not all programming languages support introspection, but some do. Python, Java, C#, Ruby, JavaScript, and PHP are examples of languages that support it; C and C++ are examples of languages that don't support it.

The example program uses just a small amount of introspection, enough to illustrate the main concept. The first encounter with introspection is in line #8: the `read_stop_words` function checks who its caller function is, and returns no value for all callers except the function `extract_words`. This is a somewhat draconian pre-condition for this function, but checking who callers are may make sense in certain situations, and it can only be done in a language that exposes the call stack to programs. Access to the identification of the caller is done by inspecting the call stack (`inspect.stack()`), accessing the previous frame (`[1]`, with `[0]` being the current frame) and accessing its third element, which is the function name.

The other occurrences of introspection are all the same: accessing arguments passed to functions via an introspective runtime structure, `locals()` – see lines #18, #28, #37. Normally, arguments are referenced directly by name; for example, in line #18 one would normally write:

```
def extract_words(path_to_file):
 with open(path_to_file) as f:
 ...
```

Instead, we are accessing it via `locals()['path_to_file']`. In Python, `locals()` is a function that returns a dictionary representing the current local symbol table. One can iterate through this symbol table to find out all the local variables available to a function. It's not uncommon to find its use in idioms such as this one:

```
def f(a, b):
 print "First arg is %(a)s second arg is %(b)s" % locals()
```

where *a* and *b* within the string serve as indexes to the local variables dictionary.

Python has powerful introspective functions, some of them built-in (e.g. `callable`, which checks whether a given value is a callable entity such as a function) and others provided by modules such as the `inspect` module. Other languages that support introspection provide similar facilities, even if the APIs are very different. These facilities open the door to an entire new dimension of program design, one that takes the program itself into account.

16.4 THIS STYLE IN SYSTEMS DESIGN

When used with care in justified situations, accessing the program's internal structures for getting additional context can enable powerful behaviors with relatively low programming complexity. However, the use of introspection adds an additional indirection to programs that is not always desirable, and that may make the programs hard to understand. Introspection should be avoided, unless the alternatives are worse.

16.5 GLOSSARY

Introspection: The ability for a program to access information about itself.

16.6 EXERCISES

16.1 *Another language.* Implement the example program in another language, but preserve the style.

16.2 *Print out information.* Change the example program so that it prints out the following information in the beginning of each function:


```
My name is <function name>
  my locals are <k1=v1, k2=v2, k3=v3, ...>
  and I'm being called from <name of caller function>
```

Additional constraint: these messages should be printed as the result of a call to a function named `print_info()`, with no arguments. So, for example:

```
def read_stop_words():
 print_info()
 ...
```

16.3 *Browse.* Let's back to Chapters 10 and 11. For one of those chapters, using either the Python example code or your own version in another language, add code at the end of the program iterating through the classes of the program using the introspection capabilities of the language. At each iteration your new code should print out the name of the class and the names of the methods.

Reflective

17.1 CONSTRAINTS

- ▷ The program has access to information about itself, i.e. introspection.
- ▷ The program can modify itself – adding more abstractions, variables, etc. at runtime.

17.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string, os
3
4  #
5  # Two down-to-earth things
6  #
7  stops = set(open("../stop_words.txt").read().split(",") + list(
8 string.ascii_lowercase))
9
10 def frequencies_imp(word_list):
11 word_freqs = {}
12 for w in word_list:
13 if w in word_freqs:
14 word_freqs[w] += 1
15 else:
16 word_freqs[w] = 1
17 return word_freqs
18 #
19 # Let's write our functions as strings.
20 #
21 if len(sys.argv) > 1:
22 extract_words_func = "lambda name : [x.lower() for x in re.
23 split('[^a-zA-Z]+', open(name).read()) if len(x) > 0 and x
24 .lower() not in stops]"
25 frequencies_func = "lambda wl : frequencies_imp(wl)"
26 sort_func = "lambda word_freq: sorted(word_freq.iteritems(),
27 key=operator.itemgetter(1), reverse=True)"
28 filename = sys.argv[1]
29 else:
30 extract_words_func = "lambda x: []"
31 frequencies_func = "lambda x: []"
32 sort_func = "lambda x: []"
33 filename = os.path.basename(__file__)
34 #
35 # So far, this program isn't much about term-frequency. It's about
36 # a bunch of strings that look like functions.
37 # Let's add our functions to the "base" program, dynamically.
38 #
39 exec('extract_words = ' + extract_words_func)
40 exec('frequencies = ' + frequencies_func)
41 exec('sort = ' + sort_func)
42 #
43 # The main function. This would work just fine:
44 # word_freqs = sort(frequencies(extract_words(filename)))
45 #
46 word_freqs = locals()['sort'](locals()['frequencies'](locals()['
47 extract_words'](filename)))
48
49 for (w, c) in word_freqs[0:25]:
50 print w, ' - ', c

```

17.3 COMMENTARY

THE SECOND AND FINAL STAGE towards computational reflection requires that the programs be able to modify themselves. The ability for a program to examine and modify itself is called *reflection*. This is an even more powerful proposition than introspection and, as such, of all the languages that support introspection, only a small subset of them support full reflection. Ruby is an example of a language supporting full reflection; Python and JavaScript support it with restrictions; Java and C# support only a small set of reflective operations.

The example program exercises some of Python's reflection facilities. The program starts by reading the stop words file in the normal way (line #8), followed by the definition of a normal function for counting word occurrences that would be too awkward to implement reflectively in Python (lines #7–16).

Next, the main program functions are defined (lines #21–30). But rather than defining them using normal function definitions, we define them at the meta-level: at that level, we have anonymous functions expressed as strings. These are lazy (unevaluated) pieces of program, as lazy as it gets: unprocessed strings whose contents happens to be Python code.

More importantly, the contents of these stringified functions depend on whether the user has provided an input file as argument to the program or not. If there is an input argument, the functions do something useful (lines #21–24); if there isn't, the functions don't do anything, simply returning the empty list (lines #26–29).

Let's look into the three functions defined in lines #22–24:

- In line #22, we have the meta-level definition of a function that extracts words from a file. The file name is given as its only argument, `name`.
- In line #23, we have the meta-level definition of a function that counts word occurrences given a list of words. In this case, it simply calls the base-level function that we have defined in lines #10–17.
- In line #24, we have the meta-level definition of a function that sorts a dictionary of word frequencies.

At this point of the program, all that exists in the program is: (1) the `stops` variable that has been defined in line #7; (2) the `frequencies_imp` function that has been defined in lines #9–16; (3) the three variables `extract_words_func`, `frequencies_func` and `sort_func`, which hold on to strings – those strings are different depending on whether there was an input argument or not.

The next three lines (#36–38) are the part of the program that effectively makes the program change itself. `exec` is a Python statement that supports dynamic execution of Python code.¹ Whatever is given as argument (a string)

¹Other languages (e.g. Scheme, JavaScript) provide a similar facility through `eval`.

134 ■ Exercises in Programming Style

is assumed to be Python code. In this case we are giving it assignment statements in the form $a = b$, where a is a name (`extract_words`, `frequencies` and `sort`), and b is the variable bound to a stringified function defined in lines #21–30. So, for example, the complete statement in line #37 is either

```
exec('frequencies = lambda wl : frequencies_imp(wl)')
```

or

```
exec('frequencies = lambda x : []')
```

depending on whether there is an input argument given to the program.

`exec` takes its argument, parses the code, eventually raising exceptions if there are syntax errors, and executes it. After line #38 is executed, the program will contain 3 additional function variables whose values depend on the existence of the input argument.

Finally, line #46 calls those functions. As stated in the comment in lines #41–44, this is a somewhat contrived form of function calling; it is done only to illustrate the lookup of functions via the local symbol table, as explained in the previous chapter.

At this point, the reader should be puzzled about the definition of functions as strings in lines #21–30, followed by their runtime loading via `exec` in lines #36–38. After all, we could do this instead:

```
1 if len(sys.argv) > 1:
2 extract_words = lambda name : [x.lower() for x in re.split('[^
3 a-zA-Z]+', open(name).read()) if len(x) > 0 and x.lower()
4 not in stops]
5 frequencies = lambda word_list : frequencies_imp(word_list)
6 sort = lambda word_freq: sorted(word_freq.iteritems(), key=
7 operator.itemgetter(1), reverse=True)
8 filename = sys.argv[1]
9 else:
10 extract_words = lambda x: []
11 frequencies = lambda x: []
12 sort = lambda x: []
13 filename = os.path.basename(__file__)
```

Python being a dynamic language with higher-order functions, it supports dynamic definition of functions, as illustrated above. This would achieve the goal of having different function definitions depending on the existence of the input argument, while avoiding reflection (`exec` and friends) altogether.

17.4 THIS STYLE IN SYSTEMS DESIGN

Indeed, the example program is a bit artificial and begs the question: *when is reflection needed?*

In general, *reflection is needed when the ways by which programs will be modified cannot be predicted at design time*. Consider, for example, the case in which the concrete implementation of the `extract_words` function in the

example would be given by an external file provided by the user. In that case, the designer of the example program would not be able to define the function *a priori*, and the only solution to support such a situation would be to treat the function as string and load it at runtime via reflection. Our example program does not account for that situation, hence the use of reflection here is questionable. In the next two chapters we will see two examples of reflection being used for very good purposes that could not be supported without it.

17.5 HISTORICAL NOTES

Reflection was studied in philosophy and formalized in logic long before being brought into programming. Computational reflection emerged in the 1970s within the LISP world. Its emergence within the LISP community was a natural consequence of early work in artificial intelligence, which, for the first few years, was coupled with work in LISP. At the time, it was assumed that any system that would become intelligent would need to gain awareness of itself – hence the effort in formalizing what such awareness might look like within programming models. Those ideas influenced the design of Smalltalk in the 1980s, which, from early on, supported reflection. Smalltalk went on to influence all OOP languages, so reflection concepts were brought to OOP languages early on. During the 1990s, as the work in artificial intelligence took new directions away from LISP, the LISP community continued the work on reflection; that work’s pinnacle was the MetaObject Protocol (MOP) in the Common LISP Object System (CLOS). The software engineering community took notice, and throughout the 1990s there was considerable amount of work in understanding reflection and its practical benefits. It was clear that the ability to deal with unpredictable changes was quite useful, but dangerous at the same time, and some sort of balance via proper APIs would need to be defined. These ideas found their way to all major programming languages designed since the 1990s.

17.6 FURTHER READING

Demers, F.-N. and Malenfant, J. (1995). Reflection in logic, functional and object-oriented programming: a short comparative study. *IJCAI’95 Workshop on Reflection and Metalevel Architectures and Their Applications in AI*.

Synopsis: A nice retrospective overview of computational reflection in various languages.

Kiczales, G., des Riviere, J. and Bobrow, D. (1991). *The Art of the Metaobject Protocol*. MIT Press. 345 pages.

Synopsis: The Common LISP Object System included powerful reflective and metaprogramming facilities. This book explains how to make objects and their metaobjects work together in CLOS.

Maes, P. (1987). Concepts and Experiments in Computational Reflection. *Object-Oriented Programming Systems, Languages and Applications (OOPSLA'87)*.

Synopsis: Patti Maes brought Brian Smith's ideas to object-oriented languages.

Smith, B. (1984). Reflection and Semantics in LISP. *ACM SIGPLAN Symposium on Principles of Programming Languages (POPL'84)*.

Synopsis: Brian Smith was the first one to formulate computational reflection. He did it in the context of LISP. This is the original paper.

17.7 GLOSSARY

Computational reflection: The ability for programs to access information about themselves and modify themselves.

eval: A function, or statement, provided by several programming languages that evaluates a quoted value (e.g. a string) assumed to be the representation of a program. `eval` is one of the two foundational pieces of meta-circular interpreters underlying many programming languages, the other one being `apply`. Any language that exposes `eval` to programmers is capable of supporting reflection. However, `eval` is too powerful and often considered harmful. Work on computational reflection focused on how to *tame* `eval`.

17.8 EXERCISES

17.1 *Another language.* Implement the example program in another language, but preserve the style.

17.2 *From a file.* Modify the example program so that the implementation of `extract_words` is given by a file. The command line interface should be:


```
$ python tf-16-1.py ../pride-and-prejudice.txt ext1.py
```

Provide at least two alternative implementations of that function (i.e. two files) that make the program work correctly.

17.3 *More reflection.* The example program doesn't use reflection for reading the stop words (line #7) and counting the word occurrences (lines #9–16). Modify the program so that it also uses reflection to do those tasks. If you can't do it, explain what the obstacles are.

17.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Aspects

18.1 CONSTRAINTS

- ▷ The problem is decomposed using some form of abstraction (procedures, functions, objects, etc.).
- ▷ Aspects of the problem are added to the main program without any edits to the source code of the abstractions or the sites that use them.
- ▷ An external binding mechanism binds the abstractions with the aspects.

18.2 A PROGRAM IN THIS STYLE

```

1 #!/usr/bin/env python
2 import sys, re, operator, string, time
3
4 #
5 # The functions
6 #
7 def extract_words(path_to_file):
8 with open(path_to_file) as f:
9 str_data = f.read()
10 pattern = re.compile('[\W_]+')
11 word_list = pattern.sub(' ', str_data).lower().split()
12 with open('../stop_words.txt') as f:
13 stop_words = f.read().split(',')
14 stop_words.extend(list(string.ascii_lowercase))
15 return [w for w in word_list if not w in stop_words]
16
17 def frequencies(word_list):
18 word_freqs = {}
19 for w in word_list:
20 if w in word_freqs:
21 word_freqs[w] += 1
22 else:
23 word_freqs[w] = 1
24 return word_freqs
25
26 def sort(word_freq):
27 return sorted(word_freq.iteritems(), key=operator.itemgetter
28 (1), reverse=True)
29
30 # The side functionality
31 def profile(f):
32 def profilewrapper(*arg, **kw):
33 start_time = time.time()
34 ret_value = f(*arg, **kw)
35 elapsed = time.time() - start_time
36 print "%s(...) took %s secs" % (f.__name__, elapsed)
37 return ret_value
38 return profilewrapper
39
40 # join points
41 tracked_functions = [extract_words, frequencies, sort]
42 # weaver
43 for func in tracked_functions:
44 globals()[func.func_name]=profile(func)
45
46 word_freqs = sort(frequencies(extract_words(sys.argv[1])))
47
48 for (w, c) in word_freqs[0:25]:
49 print w, ' - ', c

```

18.3 COMMENTARY

THIS STYLE can be described as “restrained reflection” for the specific purpose of injecting arbitrary code before and after designated points of existing programs. One reason for doing that might be not having access to, or not wanting to modify, the source code while wanting to add additional functionality to the program’s functions; another reason might be to simplify development by localizing code that is usually scattered throughout the program.

The example program starts by defining the three main program functions: `extract_words` (lines #7–15), which extract the non-stop words from the input file into a list; `frequencies` (lines #17–24), which counts the number of occurrences of words on a list; and `sort` (lines #26–27), which sorts a given word-frequency dictionary. The program could run as is simply by executing lines #45–48.

In addition to the main program, we are adding a side functionality: we want to compute the time that each function takes to execute. This functionality is part of a set of diagnosis actions known as *profiling*. There are many ways of implementing this side functionality. The most straightforward way involves adding a couple of lines of code to each function, in the beginning and in the end. We could also do it outside of the functions, at the calling sites. However, that would violate the constraints of the Aspects style.

One of the constraints of this style is that the aside functionality should bring no edits to the affected functions or their call sites. Given this constraint, the ways of implementing the side functionality narrow down to the use of some form of reflection, i.e. changing the program after the fact. The example program does it as follows.

We define a `profile` function (lines #30–37) that is a function wrapper: it takes a function argument (`f`) and returns another function, `profilewrapper` (line #37), that wraps around the original function `f` (line #33), adding profiling code before (line #32) and after (lines #34–35); then the wrapper function returns the value that the original function returned (line #36).

The machinery for profiling is in place, but it is still not enough. The last piece that is missing is the expression of our intent about profiling the functions of our program. Again, this can be done in a number of different ways. This style of programming calls for an external binding mechanism: rather than tagging the functions as *profilable* (e.g. using a decorator), we need to make them *profilable* without that information being directly attached to them, and, instead, that information being localized in another part of the program.

As such, our program first states which functions should be profiled (line #40); these are called the *join points* between the program’s functions and the side functionality. Next, we use full-on reflection: for each of the functions to be profiled, we replace their name’s binding in the symbol table with the

wrapper function instead. Note that we are changing the program’s internal structure: for example, the binding between the name `extract_words` and the corresponding function defined in lines #7–15 has been broken; instead we now have the name `extract_words` bound to an instance of the `profile` function taking the function `extract_words` as parameter. We changed the programmer’s original specification: any calls to `extract_words` will be calls to `profile(extract_words)` instead.

There are different implementation techniques for achieving this style of programming in different languages. A slight variation in Python is to use decorators, although that violates the third constraint of the style, as formulated here.

18.4 HISTORICAL NOTES

The idea of “advising” a function so to include additional behavior to it externally was first described in a PhD thesis by Warren Teitelman in 1966. That work was done in the context of LISP. *Advice* found its way to several flavors of LISP during the 1970s. This work had a strong influence in the Aspect-Oriented Programming (AOP) style, developed in the 1990s at Xerox PARC by a group led by Gregor Kiczales, of which I was a part.

AOP is a form of restrained reflection for allowing programmers to define *aspects* of the programs. *Aspects* are concerns of the applications that tend to be scattered all over the code because they naturally affect many of its components. Typical aspects are tracing and profiling. Over the years, people have used this concept to localize in one place of their programs functionality that would be scattered otherwise.

18.5 FURTHER READING

Baldi, P., Lopes, C., Linstead, E. and Bajracharya, S. (2008). A theory of aspects as latent topics. *ACM Conference on Object-Oriented Programming, Systems, Languages and Applications (OOPSLA’08)*.

Synopsis: A more recent information-theoretic perspective on aspects.

Kiczales, G., Lamping, J., Mendhekar, A., Maeda, C., Lopes, C., Loingtier, J.-M. and Irwin, J. (1997). Aspect-oriented programming. *European Conference on Object-Oriented Programming (ECOOP’97)*.

Synopsis: The original paper for AOP co-authored by my group at Xerox PARC led by Gregor Kiczales.

Teitelman, W. (1966). PILOT: A step towards man-computer symbiosis. PhD Thesis, MIT. Available at:

<ftp://publications.ai.mit.edu/ai-publications/pdf/AITR-221.pdf>

Synopsis: The original idea of “advice”. Chapter 3 of the thesis describes the concept.

18.6 GLOSSARY

Aspect: (1) A program concern whose implementation within the established problem decomposition defies textual localization using non-reflective composition mechanisms. (2) A topic of the source code with high entropy.

18.7 EXERCISES

- 18.1 *Another language.* Implement the example program in another language, but preserve the style.
- 18.2 *Decorate it.* Implement the profile aspect with a decorator. What do you see as pros and cons of that alternative?
- 18.3 *Quantification.* In the example program, we specify which functions to affect by providing a list of functions (line #40). Extend this little language by allowing the specification of “all functions in scope” in addition to specifying names; choose your syntax as you please.
- 18.4 *Tracing.* Add another aspect to the example program for tracing functions. That is, the following should be printed out in the beginning of functions:

```
Entering <function name>
```


and at the end of functions:

```
Exiting <function name>
```

This aspect should be in addition to the profile aspect that is already there. Functions should exhibit both the profile and the tracing aspects.

- 18.5 *Things.* Take the example program in the *Things* style (Chapter 10) and apply the profile aspect to the following methods: `run` in `WordFrequencyController` and the constructor of `DataStorageManager`.
- 18.6 *A different task.* Apply the profile aspect to one of the tasks proposed in the Prologue.

Plugins

19.1 CONSTRAINTS

- ▷ The problem is decomposed using some form of abstraction (procedures, functions, objects, etc.).
- ▷ All or some of those abstractions are physically encapsulated into their own, usually pre-compiled, packages. Main program and each of the packages are compiled independently. These packages are loaded dynamically by the main program, usually in the beginning (but not necessarily).
- ▷ Main program uses functions/objects from the dynamically-loaded packages, without knowing which exact implementations will be used. New implementations can be used without having to adapt or recompile the main program.
- ▷ Existence of an external specification of which packages to load. This can be done by a configuration file, path conventions, user input or other mechanisms for external specification of code to be loaded at runtime.

19.2 A PROGRAM IN THIS STYLE

tf-19.py:

```

1  #!/usr/bin/env python
2  import sys, ConfigParser, imp
3
4  def load_plugins():
5 config = ConfigParser.ConfigParser()
6 config.read("config.ini")
7 words_plugin = config.get("Plugins", "words")
8 frequencies_plugin = config.get("Plugins", "frequencies")
9 global tfwords, tffreqs
10 tfwords = imp.load_compiled('tfwords', words_plugin)
11 tffreqs = imp.load_compiled('tffreqs', frequencies_plugin)
12
13 load_plugins()
14 word_freqs = tffreqs.top25(tfwords.extract_words(sys.argv[1]))
15
16 for (w, c) in word_freqs:
17 print w, ' - ', c

```

config.ini:

```

1  [Plugins]
2  ;; Options: plugins/words1.pyc, plugins/words2.pyc
3  words = plugins/words1.pyc
4  ;; Options: plugins/frequencies1.pyc, plugins/frequencies2.pyc
5  frequencies = plugins/frequencies1.pyc

```

words1.py:

```

1  import sys, re, string
2
3  def extract_words(path_to_file):
4 with open(path_to_file) as f:
5 str_data = f.read()
6 pattern = re.compile('[\W_]+')
7 word_list = pattern.sub(' ', str_data).lower().split()
8
9 with open('../stop_words.txt') as f:
10 stop_words = f.read().split(',')
11 stop_words.extend(list(string.ascii_lowercase))
12
13 return [w for w in word_list if not w in stop_words]

```

words2.py:

```

1  import sys, re, string
2
3  def extract_words(path_to_file):
4 words = re.findall('[a-z]{2,}', open(path_to_file).read().
5 lower())
6 stopwords = set(open('../stop_words.txt').read().split(','))
7 return [w for w in words if w not in stopwords]

```

frequencies1.py:

```
1 import operator
2
3 def top25(word_list):
4 word_freqs = {}
5 for w in word_list:
6 if w in word_freqs:
7 word_freqs[w] += 1
8 else:
9 word_freqs[w] = 1
10 return sorted(word_freqs.iteritems(), key=operator.itemgetter
 (1), reverse=True)[:25]
```

frequencies2.py

```
1 import operator, collections
2
3 def top25(word_list):
4 counts = collections.Counter(w for w in word_list)
5 return counts.most_common(25)
```

19.3 COMMENTARY

THIS STYLE is at the center of software evolution and customization. Developing software that is meant to be extended by others, or even by the same developers but at a later point in time, carries a set of challenges that don't exist in close-ended software.

Let's look at the example program. The main idea is to devoid the main program of important implementation details, leaving it only as a "shell" that executes two term frequency functions. In this case, we partition the term frequency application into two separate steps: in the first step, called `extract_words`, we read the input file and produce a list of non-stop words; in the second step, called `top25`, we take that list of words, count their occurrences, and return the 25 most frequently occurring words and their counts. These two steps can be seen in line #14 of `tf-19.py`. Note that the main program, `tf-19.py`, has no knowledge of the functions `tfwords.extract_words` and `tfreqs.top25`, other than that they exist, hopefully. We want to be able to choose the implementation of those functions at some later point in time, maybe even allow the users of this program to provide their own implementations.

By the time it runs, the main program needs to know which functions to use. That is specified externally in a configuration file. As such, the first thing that our main program does before calling the term frequency functions, is to load the corresponding plugins (line #13). `load_plugins` (lines #4–11) starts by reading the configuration file `config.ini` (lines #5–6) and extracting the settings for the two functions (lines #7–8). It is assumed that the configuration file contains a section named `Plugins` where two configuration variables can be found: `words` (line #7) and `frequencies` (line #8). The value of those variables is supposed to be paths to pre-compiled Python code.

Before explaining the next 3 lines, let's take a look at what the configuration file looks like – see `config.ini`. We are using a well-known configuration format known as INI, which has pervasive support in the programming world. Python's standard library supports it via the `ConfigParser` module. INI files are very simple, consisting of one or more sections denoted by `[SectionName]` in a single line, under which configuration variables and their values are listed as key-value pairs (`name=value`), one per line. In our case, we have one section called `[Plugins]` (line #1) and two variables: `words` (line #3) and `frequencies` (line #5). Both of the variables hold values that are meant to be paths in the file system; for example, `words` is set to `plugins/words1.pyc`, meaning that we want to use a file that is in a sub-directory of the current directory. We can change which plugin to use by changing the values of these variables.

Coming back to `tf-19.py`, lines #5–8 are, then, reading this configuration file. The next 3 lines (#9–11) deal with loading the code dynamically from the files that we have specified in the configuration. We do this using Python's `imp` module, which provides a reflective interface to the internals of

the `import` statement. In line #9, we declare two global variables, `tfwords` and `tfreqs`, that are meant to be modules themselves. Then in lines #10 and #11 we load the code found in the specified paths and bind it to our module variables. `import.load_compiled` takes a name and a path to a pre-compiled Python file and loads that code into memory, returning the compiled module object – we then need to bind that object to our module name, so that we can use it in the rest of the main program (specifically in line #14).

The rest of the example program – `words1.py`, `words2.py`, `frequencies1.py` and `frequencies2.py` – shows the different implementations of our term frequency functions. `words1.py` and `words2.py` provide alternatives for the `extract_words` function; `frequencies1.py` and `frequencies2.py` provide alternatives for the `top25` function.¹

19.4 THIS STYLE IN SYSTEMS DESIGN

It is important to understand the alternatives to this style that achieve the same goal of supporting different implementations of the same functions. It is also important to understand those alternatives' limits, and the benefits of this style of programming.

When wanting to support different implementations of the same functions, one can protect the callers of those functions using well-known design patterns such as the Factory pattern: the callers request a specific implementation, and a Factory method returns the right object. In their simplest form, Factories are glorified conditional statements over a number of pre-defined alternatives. Indeed, the simplest way to support alternatives is with conditional statements.

Conditional statements and related mechanisms assume that the set of alternatives is known at program design time. When that is the case, the Plugins style is an overkill, and a simple Factory pattern will serve the goal well. However, when the set of alternatives is open-ended, using conditionals quickly becomes a burden: for every new alternative, we need to edit the Factory code and compile it again. Furthermore, when the set of alternatives is meant to be open to third parties who don't necessarily have access to the source code of the base program, it is simply not possible to achieve the goal using hard-coded alternatives; dynamic code loading becomes necessary. Modern frameworks have embraced this style of programming for supporting usage-sensitive customizations.

Modern operating systems also support this style via shared, dynamically-linked libraries (e.g. `.so` in Linux and `.DLL` in Windows).

However, when abused, software written in this style can become a “configuration hell”, with dozens of customization points, each with many different alternatives that can be hard to understand. Furthermore, when alternatives

¹Note that in order for our program to work as is, these files need to be compiled first into `.pyc` files.

for different customization points have dependencies among themselves, software may fail mysteriously, because the simple configuration languages in use today don't provide good support for expression of dependencies between external modules.

19.5 HISTORICAL NOTES

The origins of this style are somewhat foggy, but seem to spread across two separate lines of work: distributed systems architecture and the need to extend standalone applications with third-party code.

Mesa, a programming language designed at Xerox PARC in the 1970s and used in the Xerox Star office automation system, included a configuration language that was used to inform the linker how to bind together a set of modules into a complete system. C/Mesa featured separate interface and implementation modules (similar to Abstract Things), so a C/Mesa program could wire together the exports and imports of implementation modules. This was used to assemble together different variants of the operating system.

By the mid-1980s, several sophisticated networked control systems were being built that required careful thinking about the system as a collection of independent components that needed to be connected, and that could potentially be replaced by other components. As such, configuration languages started to be proposed. These configuration languages embodied the concept of separating the functional components from their interconnections, suggesting “configuration programming” as a separate concern. This line of work continued through the 1990s under what is now known as *software architecture*, and configuration languages became Architecture Description Languages (ADLs). Many ADLs proposed during the 1990s, although powerful, were simply languages for the analysis of systems, and were not executable. This was due, in part, to the fact that linking components at runtime was a hard thing to do with the mainstream programming language technology of the time, which was heavily C-based. The ADLs that were executable used niche languages that were not mainstream.

During the 1990s, several desktop applications already supported plugins. For example, PhotoShop had that concept from very early on, as it enabled a clean separation of the “core” application from the several image filters that could be added, possibly by end-users; it also allowed customizations of image processing functions on the hardware of the desktops.

The advent of mainstream programming languages with reflective capabilities changed the landscape of this work, as it suddenly became possible, and trivially easy, to link components at runtime. Java frameworks, such as Spring, were the first to embrace the new capabilities brought by reflection. As many more languages started to embrace reflection, this style of engineering systems became commonplace in industry under the names “dependency injection” and “plugins.” Within these practices, ADLs are back to being simple declarative configuration languages, such as INI or XML.

19.6 FURTHER READING

Fowler, M. (2004). Inversion of control containers and the dependency injection pattern. Blog post available at:

<http://www.martinfowler.com/articles/injection.html>

Synopsis: Martin Fowler explains inversion of control and dependency injection in the context of OOP frameworks.

Kramer, J., Magee, J., Sloman, M. and Lister, A. (1983). CONIC: An integrated approach to distributed computer control systems. *IEE Proceedings* 130(1): 1–10.

Synopsis: The description of one of the first Architecture Description Languages (ADL) to be called as such.

Mitchell, J., Maybury, W. and Sweet, R. (1979). Mesa Language Manual. Xerox PARC Technical Report CSL-79-3. Available at:

http://bitsavers.trailing-edge.com/pdf/xerox/mesa/5.0_1979/documentation/CSL_79-3_Mesa_Language_Manual_Version_5.0_Apr79.pdf

Synopsis: Mesa was a really interesting language. It was a Modula-like language, so very focused on modularity issues. Mesa programs consisted of definitions files specifying interfaces plus one or more program files specifying the implementation of the procedures in the interfaces. Mesa was a major influence on the design of other languages, such as Modula-2 and Java.

19.7 GLOSSARY

Third party development: Development for a piece of software done by a different group of developers than those developing that software. Third party development usually involves having access only to the binary form of the software, not its source code.

Dependency injection: A collection of techniques that support importing function/object implementations dynamically.

Plugin: (*aka* Addon) A software component that adds a specific set of behaviors into an executing application, without the need for recompilation.

19.8 EXERCISES

19.1 *Another language.* Implement the example program in another language, but preserve the style.

19.2 *Different extraction.* Provide a third alternative to `extract_words`.

19.3 *Close-ended.* Suppose that `words1.py`, `words2.py`, `frequencies1.py` and `frequencies2.py` are the only possible alternatives to ever be considered in the example program. Show how you would transform the program **away** from the Plugins style.

150 ■ Exercises in Programming Style

- 19.4 *Print out alternatives.* The example program hardcodes the printout of the word frequencies at the end (lines #16–17). Transform that into the Plugins style and provide at least two alternatives for printing-out the information at the end.
- 19.5 *Link source code.* Modify the `load_plugins` function so that it can also load modules with Python source code.
- 19.6 *A different task.* Write one of the tasks proposed in the Prologue using this style.

VI

Adversity

When programs execute, abnormal things may happen, either intentionally (by malicious attacks) or unintentionally (by programmer's overlook or unexpected failures in hardware). Dealing with them is perhaps one of the most complicated activities in program design. One approach to dealing with abnormalities is to be *oblivious* to them. This can be done by either (1) assuming that errors don't occur or (2) not caring if they occur. For the purpose of focusing on specific constraints without distractions, obliviousness is the style followed in this book – except in the next five styles. The next five chapters – *Constructivist*, *Tantrum*, *Passive Aggressive*, *Declared Intentions* and *Quarantine* – reflect five different approaches to dealing with adversity in programs. They are all instances of a more general style of programming known as *defensive programming*, which is very much the opposite of the *oblivious* style. A comparative analysis of the first three variations of defensive programming is presented at the end of Chapter 22.

Constructivist

20.1 CONSTRAINTS

- ▷ Every single function checks the sanity of its arguments and either returns something sensible when the arguments are unreasonable or assigns them reasonable values.
- ▷ All code blocks check for possible errors and escape the block when things go wrong, setting the state to something reasonable, and continuing to execute the rest of the function.

20.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string, inspect
3
4  #
5  # The functions
6  #
7  def extract_words(path_to_file):
8 if type(path_to_file) is not str or not path_to_file:
9 return []
10
11 try:
12 with open(path_to_file) as f:
13 str_data = f.read()
14 except IOError as e:
15 print "I/O error({0}) when opening {1}: {2}".format(e.
16 errno, path_to_file, e.strerror)
17 return []
18
19 pattern = re.compile('[\W_]+')
20 word_list = pattern.sub(' ', str_data).lower().split()
21 return word_list
22
23 def remove_stop_words(word_list):
24 if type(word_list) is not list:
25 return []
26
27 try:
28 with open('../stop_words.txt') as f:
29 stop_words = f.read().split(',')
30 except IOError as e:
31 print "I/O error({0}) when opening ../stops_words.txt: {1}
32 ".format(e.errno, e.strerror)
33 return word_list
34
35 stop_words.extend(list(string.ascii_lowercase))
36 return [w for w in word_list if not w in stop_words]
37
38 def frequencies(word_list):
39 if type(word_list) is not list or word_list == []:
40 return {}
41
42 word_freqs = {}
43 for w in word_list:
44 if w in word_freqs:
45 word_freqs[w] += 1
46 else:
47 word_freqs[w] = 1
48 return word_freqs
49
50 def sort(word_freq):
51 if type(word_freq) is not dict or word_freq == {}:
52 return []

```

```
52 return sorted(word_freq.iteritems(), key=operator.itemgetter
53 (1), reverse=True)
54 #
55 # The main function
56 #
57 filename = sys.argv[1] if len(sys.argv) > 1 else "../input.txt"
58 word_freqs = sort(frequencies(remove_stop_words(extract_words(
59 filename))))
60 for tf in word_freqs[0:25]:
61 print tf[0], ' - ', tf[1]
```

20.3 COMMENTARY

IN THIS STYLE, programs are mindful of possible abnormalities; they don't ignore them, but they take a constructivist approach to the problem: they incorporate practical heuristics in order to fix the problems in the service of getting the job done. They defend the code against possible errors of callers and providers by using reasonable fallback values whenever possible so that the program can continue.

Let's look at the example program, starting from the bottom. In all previous examples, we are not checking whether the user gave a file name in the command line – in true oblivious style, we assume that the file name argument will be there, and if it's not, the program crashes. In this program, we are now checking whether the user has given a file name (line #57) and if they didn't, our program falls back to computing the term frequency of an existing test file, `input.txt`.

A similar approach can be seen in other parts of this program. For example, in the function `extract_words`, lines #11–16, when there are errors opening or reading the given file name, the function simply acknowledges that and returns an empty list of words, allowing the program to continue based on that empty list of words. And in the function `remove_stop_words`, lines #26–31, if there are errors regarding the file that contains the stop words, that function simply echoes back the word list that it received, effectively not filtering for stop words.

The *Constructivist* style of dealing with the inconveniences of errors can have a tremendous positive effect on user experience. However, it comes with some perils that need to be carefully considered.

First, when the program assumes some fallback behavior without notifying the user, the results may be puzzling. For example, running this program without the file name:

```
$ python tf-21.py
mostly - 2
live - 2
africa - 1
tigers - 1
india - 1
lions - 1
wild - 1
white - 1
```

This produces a result that the user may not understand. Where did those words come from? In assuming fallback values, it is important to let the user know what is going on.

The program behaves better when the file doesn't exist:

```
$ python tf-21.py
I/O error(2) when opening foo: No such file or directory
```

Even though the functions continue to execute on empty lists, the user is made aware that something didn't quite work as expected.

The second peril has to do with the heuristics used for fallback strategies. Some of them may be more confusing than an explicit error, or even misleading. For example, if in lines #11–16, upon encountering a file (provided by the user) that doesn't actually exist, we would fall back to opening `input.txt`, the user would be misled to thinking that the file that they provided had the resulting term frequencies. Clearly this is false. At the very least, if we would decide on that fallback strategy, we would need to warn the user about the situation (“That file doesn't exist, but here are the results for another one”).

20.4 THIS STYLE IN SYSTEMS DESIGN

Many popular computer languages and systems take this approach to adversity. The rendering of HTML pages in Web browsers, for example, is notorious for being constructivist: even if the page has syntax errors, or inconsistencies, the browser will try to render it as best as possible. Python itself also takes this approach in many situations, such as when obtaining ranges of lists beyond their length (see **Bounds** in page xvi).

Modern user-facing software also tends to take this approach, sometimes with the use of heavy heuristic machinery underneath. When entering keywords in search engines, the search engines often correct spelling mistakes and present results for the correctly spelled words, instead of taking the user input literally.

Trying to guess the intention behind an input error is a very nice thing to do, as long as the system is in a position to guess right most of the time. People tend to lose trust in systems that make wrong guesses.

20.5 EXERCISES

- 20.1 *Another language.* Implement the example program in another language, but preserve the style.
- 20.2 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Tantrum

21.1 CONSTRAINTS

- ▷ Every single procedure and function checks the sanity of its arguments and refuses to continue when the arguments are unreasonable.
- ▷ All code blocks check for all possible errors, possibly log context-specific messages when errors occur, and pass the errors up the function call chain.

21.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2
3  import sys, re, operator, string, traceback
4
5  #
6  # The functions
7  #
8  def extract_words(path_to_file):
9 assert(type(path_to_file) is str), "I need a string!"
10 assert(path_to_file, "I need a non-empty string!")
11
12 try:
13 with open(path_to_file) as f:
14 str_data = f.read()
15 except IOError as e:
16 print "I/O error({0}) when opening {1}: {2}! I quit!".
17 format(e.errno, path_to_file, e.strerror)
18 raise e
19
20 pattern = re.compile('[\W_]+')
21 word_list = pattern.sub(' ', str_data).lower().split()
22 return word_list
23
24 def remove_stop_words(word_list):
25 assert(type(word_list) is list), "I need a list!"
26
27 try:
28 with open('../stop_words.txt') as f:
29 stop_words = f.read().split(',')
30 except IOError as e:
31 print "I/O error({0}) when opening ../stops_words.txt:
32 {1}! I quit!".format(e.errno, e.strerror)
33 raise e
34
35 stop_words.extend(list(string.ascii_lowercase))
36 return [w for w in word_list if not w in stop_words]
37
38 def frequencies(word_list):
39 assert(type(word_list) is list), "I need a list!"
40 assert(word_list <> []), "I need a non-empty list!"
41
42 word_freqs = {}
43 for w in word_list:
44 if w in word_freqs:
45 word_freqs[w] += 1
46 else:
47 word_freqs[w] = 1
48 return word_freqs
49
50 def sort(word_freq):
51 assert(type(word_freq) is dict), "I need a dictionary!"
52 assert(word_freq <> {}), "I need a non-empty dictionary!"
53
54 try:

```

```
53 return sorted(word_freq.iteritems(), key=operator.  
54 itemgetter(1), reverse=True)  
55 except Exception as e:  
56 print "Sorted threw {0}: {1}".format(e)  
57 raise e  
58 #  
59 # The main function  
60 #  
61 try:  
62 assert(len(sys.argv) > 1), "You idiot! I need an input file!"  
63 word_freqs = sort(frequencies(remove_stop_words(extract_words(  
64 sys.argv[1])))  
65 assert(type(word_freqs) is list), "OMG! This is not a list!"  
66 assert(len(word_freqs) > 25), "SRSLY? Less than 25 words!"  
67 for (w, c) in word_freqs[0:25]:  
68 print w, ' - ', c  
69 except Exception as e:  
70 print "Something wrong: {0}".format(e)  
71 traceback.print_exc()
```

21.3 COMMENTARY

THIS STYLE is as defensive as the previous one: the same possible errors are being checked. But the way it reacts when abnormalities are detected is quite different: the functions simply refuse to continue.

Let's look at the example program, again starting at the bottom. In line #62, we are not just checking that there is a file name given in the command line, but we are *asserting* that it must exist, or else it throws an exception – the `assert` function throws the `AssertionError` exception when the stated condition is not met.

A similar approach can be seen in other parts of the program. In the function `extract_words`, lines #9 and #10, we are asserting that the argument meets certain conditions, or else the function throws an exception. In lines #12–17, if the opening or reading of the file throws an exception, we are catching it right there, printing a message about it, and passing the exception up the stack for further catching. Similar code – i.e. assertions, and local exception handling – can be seen in all the other functions.

Stopping the program's execution flow when abnormalities happen is one way to ensure that those abnormalities don't cause damage. In many cases, it may be the only option, as fallback strategies may not always be good or desirable.

This style has one thing in common with the *Constructivist* style of the previous chapter: it is checking for errors, and handling them, in the local context in which the errors may occur. The difference here is that the fallback strategies of the *Constructivist* style are interesting parts of the program in themselves, whereas the cleanup and exit code of the *Tantrum* style is not.

This kind of local error checking is particularly visible in programs written in languages that don't have exceptions. C is one of those languages. When guarding against problems, C programs check locally whether errors have occurred, and, if so, either use reasonable fallback values (*Constructivist*) or escape the function in the style explained here. In languages without exception handling, like C, the abnormal return from functions is usually flagged using error codes in the form of negative integers, null pointers, or global variables (e.g. `errno`), which are then checked in the call sites.

Dealing with abnormalities in this way can result in verbose boilerplate code that distracts the reader from the actual goals of the functions. It is quite common to encounter portions of the programs written in this style with one line of functional code followed by a long sequence of conditional blocks that check for the occurrence of various errors, each one returning an error at the end of the block.

In order to avoid some of the verbosity of this style, advanced C programmers sometimes resort to using C's `GOTO` statement. One of the main advantages of `GOTO`s is the fact that they allow non-local escapes, avoiding boilerplate, distracting code when dealing with errors, while supporting a single exit point out of functions. `GOTO`s allow us to express our displeasure of

errors in a more contained, succinct form. But GOTOs have long been discouraged, or outright banned, from mainstream programming languages, for all sorts of good reasons.

21.4 THIS STYLE IN SYSTEMS DESIGN

Computers are dumb machines that need to be told exactly and unambiguously what to do. Computer software inherited that trait. Many software systems don't make much effort in trying to guess the intentions behind wrong inputs (from users or other components); it is much easier and risk-free to simply refuse to continue. Therefore this style is seen pervasively in software. Worse, many times the errors are flagged with incomprehensible error messages that don't inform the offending party in any actionable way.

When being pessimistic about adversity, it is important to at least let the other party know what was expected and why the function/component is refusing to continue.

21.5 FURTHER READING

IBM (1957). The FORTRAN Automatic coding system for the IBM 704 EDPM. Available at:

http://www.softwarepreservation.org/projects/FORTRAN/manual/Prelim_Oper_Man-1957_04_07.pdf

Synopsis: The original FORTRAN manual, showing a long list of possible error codes and what to do with them. The list mixes machine (hardware) errors with human (software) errors. Some of the human errors are syntactic while others are a bit more interesting. For example, error 430 is described as “Program too complex. Simplify or do in 2 parts (too many basic blocks).”

21.6 GLOSSARY

Error code: Enumerated messages that denote faults in specific components.

21.7 EXERCISES

- 21.1 *Another language.* Implement the example program in another language, but preserve the style.
- 21.2 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Passive Aggressive

22.1 CONSTRAINTS

- ▷ Every single procedure and function checks the sanity of its arguments and refuses to continue when the arguments are unreasonable, jumping out of the function.
- ▷ When calling out other functions, program functions only check for errors if they are in a position to react meaningfully.
- ▷ Exception handling occurs at higher levels of function call chains, wherever it is meaningful to do so.

22.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The functions
6  #
7  def extract_words(path_to_file):
8 assert(type(path_to_file) is str), "I need a string! I quit!"
9 assert(path_to_file), "I need a non-empty string! I quit!"
10
11 with open(path_to_file) as f:
12 data = f.read()
13 pattern = re.compile('[\W_]+')
14 word_list = pattern.sub(' ', data).lower().split()
15 return word_list
16
17 def remove_stop_words(word_list):
18 assert(type(word_list) is list), "I need a list! I quit!"
19
20 with open('../stop_words.txt') as f:
21 stop_words = f.read().split(',')
22 # add single-letter words
23 stop_words.extend(list(string.ascii_lowercase))
24 return [w for w in word_list if not w in stop_words]
25
26 def frequencies(word_list):
27 assert(type(word_list) is list), "I need a list! I quit!"
28 assert(word_list <> []), "I need a non-empty list! I quit!"
29
30 word_freqs = {}
31 for w in word_list:
32 if w in word_freqs:
33 word_freqs[w] += 1
34 else:
35 word_freqs[w] = 1
36 return word_freqs
37
38 def sort(word_freqs):
39 assert(type(word_freqs) is dict), "I need a dictionary! I quit!"
40 assert(word_freqs <> {}), "I need a non-empty dictionary! I quit!"
41
42 return sorted(word_freqs.iteritems(), key=operator.itemgetter(1), reverse=True)
43
44 #
45 # The main function
46 #
47 try:
48 assert(len(sys.argv) > 1), "You idiot! I need an input file! I quit!"
49 word_freqs = sort(frequencies(remove_stop_words(extract_words(
50 sys.argv[1])))

```

```
50
51 assert(len(word_freqs) > 25), "OMG! Less than 25 words! I QUIT
52 !"
53 for tf in word_freqs[0:25]:
54 print tf[0], ' - ', tf[1]
55 except Exception as e:
56 print "Something wrong: {}".format(e)
```

22.3 COMMENTARY

JUST LIKE THE PREVIOUS STYLE, this style deals with caller mistakes (pre-conditions) and general execution errors by skipping the rest of the execution in a call chain. However, it does it differently from the *Tantrum* style: rather than scattering error handling code all over the program, as if throwing a very vocal tantrum, error handling is contained in just one place. But the result is still the same: any functions down the call chain aren't executed. Such is the Passive Aggressive behavior in the face of adversity.

Let's look at the example program. Like the *Tantrum* style, the program's functions check for the validity of input arguments, returning immediately if they aren't valid – see assertions in lines #8, #9, #18, #27, #28, #39, #40, #48, and #51. Unlike the *Tantrum* style, the possible errors resulting from calls to other functions, such as library functions, aren't explicitly handled at the points at which they are called. For example, the opening and reading of the input file in lines #11–12 isn't guarded by a try-except clause; if an exception occurs there, it will simply break the execution of that function and pass the exception up the call chain until it reaches some exception handler. In our case, that handler exists at the top-most level, in lines #54–55.

Certain programming languages are, by design, hostile to supporting the Passive Aggressive style, encouraging either the Constructivist or the *Tantrum* styles. C is a good example of such a language. But it is technically possible to use this style in languages that don't support exceptions as we have come to know them in mainstream programming languages. Two examples: (1) Haskell supports this style via the Exception monad, and without any special language support for exceptions; and (2) many experienced C programmers have come to embrace the use of GOTO for better modularization of error handling code, which results in a more Passive Aggressive attitude to error handling.

22.4 HISTORICAL NOTES

Exceptions were first introduced in PL/I in the mid 1960s, although their use there was a bit controversial. For example, reaching the end of the file was considered an exception. In the early 1970s LISP also had exception handling.

22.5 FURTHER READING

Abrahams, P. (1978). *The PL/I Programming Language*. Courant Mathematics and Computing Laboratory, New York University. Available at: <http://www.iron-spring.com/abrahams.pdf>
Synopsis: The PL/I specification. PL/I was the first language supporting some version of exceptions.

22.6 GLOSSARY

Exception: A situation outside the normal expectations in the program execution.

22.7 EXERCISES

- 22.1 *Another language.* Implement the example program in another language, but preserve the style.
- 22.2 *Abnormalities.* Make abnormalities occur for this program, both the program as a whole and the individual functions. Show how the program behaves in the face of those abnormalities. Tip: Write test cases that test for situations that will make the program fail.
- 22.3 *The exception master object.* Write a version of the term-frequency program that emulates exceptions using a “master object” similar to that seen in Chapter 9. For that, there should be no try-catch block in the main function. Instead, the master object should catch exceptions. The master object’s role is to unfold the computation and at every step, check if there were errors; if so, no further functions should be called. Test it, for example, by giving an erroneous name to the stop words file. You can either start with this chapter’s example code or with the code in Chapter 9 (or your version of it in another language). The main function of your resulting program should use *bind* to chain functions or objects.
- 22.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

22.8 CONSTRUCTIVIST VS. TANTRUM VS. PASSIVE-AGGRESSIVE

These three styles – Constructivist, Tantrum and Passive Aggressive – reflect three different approaches to dealing with adversity.

Exceptions were introduced as a structured, well-behaved, restrained alternative to GOTOs for the specific purpose of dealing with abnormalities. Exceptions don't allow us to jump to arbitrary places of the program, but they allow us to return to arbitrary functions in the call stack, avoiding unnecessary boilerplate code. Exceptions are a more contained form of protesting against obstacles in our way. They are the image of Passive Aggressive behavior ("I'm not protesting now, but this is not right and I'll protest eventually").

But even when languages support exceptions, not all programs written in those languages are passive aggressive with respect to abnormalities, as demonstrated here. Two factors may play a role in this.

Often, the first instinct of relatively inexperienced programmers who start learning about exceptions is to use the Tantrum style, because they aren't comfortable about letting the error go without checking it locally where it first occurs. It takes some time to gain confidence in the exception mechanism. In other cases, it's the programming language that encourages tantrums. Java, for example, imposes statically-checked exceptions; this forces programmers to have to declare those exceptions in the method signatures when they simply wish to ignore them. Given that declaring exceptions in method signatures can quickly become a time-consuming burden, it is often simpler to catch the exceptions right where they may occur, resulting in code with exception "tantrums." It is not unusual to see Java programs that use C-style tantrums by catching exceptions locally and returning error codes instead.

In general, when we decide to deal with abnormalities, the Passive Aggressive style is preferred over the Tantrum style. One should not catch an exception (that is to say "protest") prematurely, when it's not clear how to recover from it; we also shouldn't do it just to log that it happened – the call stack is part of the exception information, wherever it is caught. Often, it's the caller of our function, or even higher above, who has the right context for dealing with the problem, so, unless there is some meaningful local processing to be done when an abnormality happens, it's better to let the exception go up the call chain.

In many applications, though, the Constructivist style has several advantages over the other two. By assuming reasonable fallback values to erroneous function arguments and returning reasonable fallback values when things go wrong within a function, we allow the program to continue, and do its best at the task that it is supposed to do.

Declared Intentions

23.1 CONSTRAINTS

- ▷ Existence of a type enforcer.
- ▷ Procedures and functions declare what types of arguments they expect.
- ▷ If callers send arguments of types that aren't expected, type errors are raised, and the procedures/functions are not executed.

23.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string, inspect
3
4  #
5  # Decorator for enforcing types of arguments in method calls
6  #
7  class AcceptTypes():
8 def __init__(self, *args):
9 self._args = args
10
11 def __call__(self, f):
12 def wrapped_f(*args):
13 for i in range(len(self._args)):
14 if type(args[i]) <> self._args[i]:
15 raise TypeError("Expecting %s got %s" % (str(
16 self._args[i]), str(type(args[i])))
17 return f(*args)
18 return wrapped_f
19
20 #
21 # The functions
22 #
23 @AcceptTypes(str)
24 def extract_words(path_to_file):
25 with open(path_to_file) as f:
26 str_data = f.read()
27 pattern = re.compile('[\W_]+')
28 word_list = pattern.sub(' ', str_data).lower().split()
29 with open('../stop_words.txt') as f:
30 stop_words = f.read().split(',')
31 stop_words.extend(list(string.ascii_lowercase))
32 return [w for w in word_list if not w in stop_words]
33
34 @AcceptTypes(list)
35 def frequencies(word_list):
36 word_freqs = {}
37 for w in word_list:
38 if w in word_freqs:
39 word_freqs[w] += 1
40 else:
41 word_freqs[w] = 1
42 return word_freqs
43
44 @AcceptTypes(dict)
45 def sort(word_freq):
46 return sorted(word_freq.iteritems(), key=operator.itemgetter
47 (1), reverse=True)
48
49 word_freqs = sort(frequencies(extract_words(sys.argv[1])))
50 for (w, c) in word_freqs[0:25]:
51 print w, ' - ', c

```

23.3 COMMENTARY

THERE IS A CATEGORY of programming abnormalities that, from very early on in the history of computers, has been known to be problematic: type mismatches. That is, a function expects an argument of a certain type, but is given a value of another type; or a function returns a value of a certain type which is then used by the caller of the function as if it were a value of another type. This is problematic because values of different types usually have different memory sizes, which means that when type mismatches occur, memory can be overwritten and made inconsistent.

Luckily, these abnormalities are relatively easy to deal with – at least in comparison to all other abnormalities that can happen during program execution – and the issue has been largely solved for quite some time in mainstream programming languages by means of *type systems*. All modern high-level programming languages have a type system,¹ and data types are checked in various points of program development and execution.

Python, too, has a type system, and a very strong one. For example, we can index these values:

```
>>> ['F', 'a', 'l', 's', 'e'][3]
's'
>>> "False"[3]
's'
```

but we get a type error if we try to index this other value:

```
>>> False[3]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: 'bool' object has no attribute '__getitem__'
```

meaning that the Python interpreter is not fooled by our attempt at indexing the letter “s” of the boolean value `False`, and refuses to do what we ask by throwing an exception.

Python performs type checks dynamically, meaning that only when the program runs do values get type checked. Other languages perform type checking ahead of time – those are called static type checking languages. Java and Haskell are examples of statically type checked programming languages. Java and Haskell are also good examples of opposite approaches to static type checking: while Java requires programmers to declare variable types explicitly, Haskell supports implicit type declarations thanks to its type inference capabilities.

Although never proved empirically, many people believe that knowing the types of values ahead of time, rather than waiting for the runtime to throw an error, is a good software engineering practice, especially in the development

¹Some type systems enforce types more than others.

of large, multi-person projects. This belief is the basis for the style presented in this chapter, *Declared Intentions*.

Let's look at the example program. The program uses functional abstraction like many other examples seen before, defining 3 main functions: `extract_words` (lines #22–30), `frequencies` (lines #33–40) and `sort` (lines 43–44). We know that these functions will only work well if the arguments that are passed to them are of certain types. For example, the function `extract_words` will not work if the caller passes, say, a list. So, instead of hiding that knowledge, we can expose it to the callers.

That is exactly what the example program does via the declarations `@AcceptTypes(...)` just above each of the function definitions – see lines #21, #32 and #42. These declarations are implemented with a Python *decorator*. A decorator is another reflective feature of Python that allows us to change functions, methods or classes without changing their source code. A new decorator instance is created every time a decorator is used.² Let's take a closer look at this decorator.

The `AcceptTypes` decorator's constructor (lines #8–9) executes in every usage. The constructor takes a list of arguments – our *string* in line #21, *list* in line #32 and *dict* in line #42 – and simply stores them. When the decorated functions are called, the decorator's `__call__` method (lines #11–17) is called first. In our case, we check whether the types of the provided arguments to the functions are the same as the ones that had been declared at the time of the functions' declaration (lines #13–14). If they aren't, a type error is raised. This way, we guarantee that our functions are not executed when their arguments don't match the expectation. But, more importantly, *we have stated our intentions to the callers of our functions*.

At this point, we should pause over three pertinent questions about this style and its illustration in the example program.

What is the difference between these type annotations and the existing Python type system? Our type annotations narrow down the accepted types much more than the existing type system. Take, for example, the `frequencies` function (lines #33–40). The argument `word_list` is used in line #35 as an iterable value. There are many kinds of iterable values in Python: lists, dictionaries, tuples and even strings are examples of built-in types that are iterable. Our type annotation in line #32 is saying that we expect only a list and nothing else. Python's approach to types is largely *duck typing*: a value is what a value does (if it walks like a duck, swims like a duck and quacks like a duck, it's a duck). Our type annotations are *nominal typing*: the names of the types are the foundation for type checking.

Are these type declarations the same as static typing? No. Type checking in our decorator is being done at runtime rather than before runtime. In that respect, our decorator is not giving us much more than Python's approach

²We had a previous encounter with this language feature in one of the exercises in Chapter 18, Aspects. In fact, type declarations can be seen as an aspect of the program.

to type checking. Due to Python's approach to types, it is quite difficult to implement static type checking, although Python 3.x is coming closer to it via the new feature of function annotations. What our type annotations do, though, is make the expectations about the argument types *explicit* rather than *implicit*. It serves as documentation and warning for the callers of these functions. That is the core of this style.

What is the difference between the Declared Intentions style and the previous two styles? The *Declared Intentions* style applies only to one category of abnormalities: type mismatches. The previous two example programs check for more than just types; for example, they check whether the given arguments are empty or have certain sizes. Those kinds of conditions are cumbersome, although not impossible, to express in terms of types.

23.4 HISTORICAL NOTES

Types in programming languages have had a long evolution that is still unfolding today. In the beginning of computers, data values had only one single numerical type, and it was entirely up to the programmers to make sure that the operations on those values made sense. In 1954, FORTRAN designers introduced a distinction between integers and floating point numbers; that distinction was denoted by the first letter of the variables' names. This seemingly simple decision turned out to have a huge impact in the evolution of programming languages.

A few years later, Algol 60 took that distinction one step further by introducing identifier declarations for integers, reals and booleans. Beyond the simple integer vs. floating point distinction in FORTRAN, Algol 60 was the first major language to support compile-time type checking. During the 1960s, many languages expanded on Algol 60's type concept. Languages like PL/I, Pascal and Simula made significant contributions to the evolution of types in programming languages.

By the end of the 1960s, it was clear that static type systems were gaining solid ground in programming languages: Algol 68 had a type system so complex (including procedures as first-class values, a large variety of primitive types, type constructors, equivalence rules and coercion rules) that many found it unusable. Algol went on to influence the design of almost all the major programming languages that came after it. Static type checking was carried along with that influence.

In parallel with that line of work, and during that same time, LISP started with a very simple type system consisting only of lists and some primitive data types. This simplicity came from the theoretical work on which LISP was based – the lambda calculus. Over the years, the type system became more complex, but the foundation was unchanged: values have types; variables don't. This is the foundation for dynamic typing.

In the late 1960s, Simula, the first object-oriented language, expanded the concept of type to include classes. Instances of classes could be assigned to

class-valued variables. The interface provided by these class types consisted of their declared procedures and data. All subsequent OOP languages built on this concept.

In the 1970s, work in the functional programming language ML, influenced by the *typed* version of the lambda calculus, lead to a family of type systems that are able to statically infer the types of expressions without requiring explicit type annotations. Haskell falls in this category.

As described in Chapter 19, Mesa, a language designed with physical modularization in mind, introduced typed interfaces separately from the implementation of modules. We see that concept now in Java and C#, for example.

The work on type systems is far from over. Some researchers believe that all kinds of adversity in programming can be addressed with advanced static type systems. That belief is a strong incentive to continue to devise new ways of using types. Recent work also includes optional static type checking that can be turned on and off.

23.5 FURTHER READING

Cardelli, L. (2004). Type systems. *CR Handbook of Computer Science and Engineering* 2nd ed. Ch 97. CRC Press, Boca Raton, FL.

Synopsis: One of the best overviews of types and type systems in programming languages.

Hanenberg, S. (2010). An experiment about static and dynamic type systems. *ACM Conference on Object-Oriented Programming, Systems, Languages and Applications (OOPSLA'10)*.

Synopsis: Much has been said over the years in the war between static and dynamic type checking. To date, there is no strong empirical evidence that one is better than the other. Those discussions tend to revolve around folklore and personal preferences. This is one of the few studies so far that tries to find scientific evidence one way or another.

23.6 GLOSSARY

Dynamic type checking: Type enforcement that is done during execution of the programs.

Explicit types: Type declarations that are part of the language syntax.

Implicit types: Types that do not have a presence in the language syntax.

Static type checking: Type enforcement that is done before execution of the programs.

Type coercion: The transformation of a data value from one type to another.

Type inference: The process of finding the type of an expression automatically from the leaf nodes of the expression.

Type safety: The assurance that programs will not perform instructions with type mismatches that go undetected.

23.7 EXERCISES

23.1 *Another language.* Implement the example program in another language, but preserve the style.

23.2 *Return.* The `AcceptTypes` decorator of the example program works only for the input arguments of functions. Write another decorator called `ResturnTypes` that does a similar thing for the return value(s) of functions. An example of its use is as follows:

```
@ReturnTypes(list)
@AcceptTypes(str)
def extract_words(path_to_file):
 ...
```

23.3 *Static type checking.* Using Python 3.x, propose a mechanism for performing static type checking. Use that mechanism in some version of the example program. Hint: use function annotations.

23.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Quarantine

24.1 CONSTRAINTS

- ▷ Core program functions have no side effects of any kind, including IO.
- ▷ All IO actions must be contained in computation sequences that are clearly separated from the pure functions.
- ▷ All sequences that have IO must be called from the main program.

24.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # The Quarantine class for this example
6  #
7  class TFQuarantine:
8 def __init__(self, func):
9 self._funcs = [func]
10
11 def bind(self, func):
12 self._funcs.append(func)
13 return self
14
15 def execute(self):
16 def guard_callable(v):
17 return v() if hasattr(v, '__call__') else v
18
19 value = lambda : None
20 for func in self._funcs:
21 value = func(guard_callable(value))
22 print guard_callable(value)
23
24 #
25 # The functions
26 #
27 def get_input(arg):
28 def _f():
29 return sys.argv[1]
30 return _f
31
32 def extract_words(path_to_file):
33 def _f():
34 with open(path_to_file) as f:
35 data = f.read()
36 pattern = re.compile('[\W_]+')
37 word_list = pattern.sub(' ', data).lower().split()
38 return word_list
39 return _f
40
41 def remove_stop_words(word_list):
42 def _f():
43 with open('../stop_words.txt') as f:
44 stop_words = f.read().split(',')
45 # add single-letter words
46 stop_words.extend(list(string.ascii_lowercase))
47 return [w for w in word_list if not w in stop_words]
48 return _f
49
50 def frequencies(word_list):
51 word_freqs = {}
52 for w in word_list:
53 if w in word_freqs:
54 word_freqs[w] += 1

```

```
55 else:
56 word_freqs[w] = 1
57 return word_freqs
58
59 def sort(word_freq):
60 return sorted(word_freq.iteritems(), key=operator.itemgetter
61 (1), reverse=True)
62
63 def top25_freqs(word_freqs):
64 top25 = ""
65 for tf in word_freqs[0:25]:
66 top25 += str(tf[0]) + ' - ' + str(tf[1]) + '\n'
67 return top25
68
69 #
70 # The main function
71 #
72 TFQuarantine(get_input)\
73 .bind(extract_words)\
74 .bind(remove_stop_words)\
75 .bind(frequencies)\
76 .bind(sort)\
77 .bind(top25_freqs)\
78 .execute()
```

24.3 COMMENTARY

THIS STYLE makes use of another variation of function composition. Its constraints are very interesting, namely the first one: the core program cannot do IO. For our term-frequency task, that reads files and outputs a result on the screen, this constraint poses a puzzling problem: how can we do it if the functions can't read files such as the *Pride and Prejudice* text and can't print things on the screen? Indeed, how can one write programs these days that don't interact one way or another with the user, the file system, and the network while the program is executing?

Before explaining how to do it, let's first look into *why* anyone would want to program under such seemingly unreasonable constraints. Whenever program functions need to interact with the outside world, they lose the “purity” of mathematical functions – they stop being just relations of inputs to outputs, and they either get or leak data through some other means. These “impure” functions are harder to handle, from a software engineering perspective. Take, for example, the function `extract_words` defined in the Passive Aggressive style (line #34 in that example). There are absolutely no guarantees that two different calls to that function with the exact same `path_to_file` argument produce the exact same word list: for example, someone could replace the file in between the two calls. Because of the unpredictability of the outside world, “impure” functions are more difficult than “pure” functions to reason about (to test, for example). As such, a certain philosophy of program design calls for avoiding, or at least minimizing, IO.¹ The style in this chapter is inspired by this design philosophy and Haskell's IO monad: it is a flat-out quarantine of all IO operations. Here is how it works.

The core program functions, i.e. the first-order functions, cannot do IO; they need to be “pure,” in the sense that one or more calls to them with the same arguments should always produce the same results. However, higher-order functions can do IO. So the overall approach is to wrap all “IO-infected” code in higher-order functions, chain those in a contained sequence without executing them, and execute that chain only in the main program, when we absolutely need to do IO.

Let's take a look at the example program. First, let's look at the program's functions between lines #27 and #66. There are two kinds of functions: those that do IO and those that don't. The functions that do IO are: (1) `get_input` (lines #27–30), which reads from the command line; (2) `extract_words` (lines #32–39), which opens and reads a file; and (3) `remove_stop_words` (lines #41–48), which opens and reads the stop words file. The other three functions – `frequencies`, `sort` and `top25_freqs` – are “pure” in the sense that we have used that word before: given the same inputs, they will always produce the same outputs, without interaction with the outside world.

¹Yes, one could write an essay with the title *IO Considered Harmful*, and someone already has, albeit in the context of CS education.

In order to identify the functions that do IO, and separate them from the rest, we have abstracted the bodies of those functions into higher-order functions:

```

1 def func(arg):
2 def _f():
3 ...body...
4 return _f

```

Doing so makes the first-order program functions be “pure”, in the sense that any calls to any of them will always return the same value (their inner function) without any side effects. Here is what the Python interpreter will say if we call `get_input`:

```

>>> get_input(1)
<function _f at 0x01E4FC70>

>>> get_input([1, 2, 3])
<function _f at 0x01E4FC30>

>>> get_input(1)
<function _f at 0x01E4FC70>

>>> get_input([1, 2, 3])
<function _f at 0x01E4FC30>

```

We are quarantining the IO code so that it doesn’t get executed at the first level of our program’s functions. At this first level, these functions are again easy to deal with – they don’t do anything and just return a function. Calling them is perfectly safe: nothing in the outside world will be affected, because the inner function is not being executed [yet]. The other three “pure” functions are written in the normal, direct way.

But if we are delaying the application of the IO-infected functions, how can we actually compose the functions so that they read files, count words and print characters on the screen? The first thing to notice is that this will not work:

```

1 top25_freqs(sort(frequencies(remove_stop_words(extract_words(
 get_input(None))))))

```

We need another way to define a sequence of functions. Furthermore, we need to hold on to that sequence until the time comes to interact with the outside world. As per constraint of this style, that time is in the main function: IO cannot be done in arbitrary parts of the program’s execution.

The chaining is done in the main program, line #71 onward, using an instance of the `Quarantine` class defined in lines #7–22. We’ve seen these chains before in Style #9, The One. But this chain is a bit different; let’s take a look at the `TFQuarantine` class.

Like the other monad-inspired classes that we have seen before, this class also consists of a constructor, a `bind` method and a third method, this time called `execute`, that discloses what’s inside. The idea for instances of this

class is to hold on to a list of functions without calling them until `execute` is called. As such, `bind` simply appends the given function to the list of functions (line #12), returning the instance for further bindings or for execution (line #13). `execute` is where the action takes place: it iterates through the list of functions (line #20), calling them one by one (line #21). The argument for each call is the return value of the previous call. At the end of the iteration, we print out the last value (line #22).

The `TFQuarantine` does *lazy evaluation* of the chain of functions: it first stores them without calling them, and only when `execute` is called in main does it call them.

In implementing `execute` we need to be careful, because, by voluntary choice, we have set ourselves for having two kinds of functions: those that return higher-order functions (the IO-infected code) and those that have normal function bodies. Since we can have both kinds of functions in these chains, the `execute` method needs to know whether it needs to apply the value or whether it simply needs to reference it (the argument in the function call in line #21). Hence the `guard_callable` inner function in lines #16–17: this function calls the value or references it, depending on whether that value is callable (functions are callable) or not (simple data types like string and dictionaries aren't callable).

It should be noted that the style in this chapter, as well as the particular implementation shown to exemplify it, don't reflect Haskell's IO monad in important ways. Faithful reproduction is not the goal here; we are focusing on the most important constraints of each style. But it's important to understand what those differences are.

First of all, Haskell is a strongly typed language, and its implementation and use of monads is very much tied to types. Functions that perform IO are of certain IO types that are part of the language. That is not the case with Python and with the implementation of the Quarantine style shown here. Haskell provides some syntactic sugar to chain functions using the `do`-notation, which makes these chains look like sequences of imperative commands. We didn't do that here either. More importantly, in Haskell this style is not a voluntary choice on the part of the programmers; it's part of the language design, and it's strongly enforced via type inference. That is, IO must be done this way.² For example, we cannot execute an IO monad in some arbitrary function; it needs to have been called from the main function. In our example, all the choices – like, for example, deciding to flag IO functions by having them return a higher-order function – are voluntary, and established with the sole purpose of making the constraints of the style visible in the code. As usual in this book, other implementation options could have been taken that would also honor the constraints.

A final comment about whether this style really achieves its ultimate purpose of minimizing IO. Clearly, it falls short. Programmers can still write

²Ignoring `unsafePerformIO`.

programs with as much IO as with any other style, just as we did for term frequency. However this style does one thing on the way to that ultimate goal: it forces programmers to think carefully about what functions do IO and what functions don't do IO; by thinking about it, they may be more responsible in separating IO code from the rest, and that can only be good.

24.4 THIS STYLE IN SYSTEMS DESIGN

The issue of IO being problematic goes well beyond designing programs at the small scale. In fact, its problematic nature is more visible in large distributed systems, where disk access, network latency and server load can have a tremendous effect on the user experience.

Consider, for example, a Web server that is part of a multi-user game, and that returns an image for the following kinds of URLs:

`http://example.com/images/fractal?minx=-2&maxx=1&miny=-1&maxy=1` This fractal service can be implemented in at least 2 different ways: (1) it can retrieve the image from a database where fractal images are stored, possibly generating and storing the image first if it doesn't exist on the database yet; or (2) it can always generate the image on the fly without accessing the disk. The first approach is the classical *compute & cache value* approach that we see pervasively used in computing systems, and is equivalent to "impure" functions described above. The second approach is the equivalent of "pure" functions, and seems, at first glance, worse, because for every request with the same parameters we are recomputing the image again, using more CPU cycles.

In both cases, and given that the Web is designed with explicit caches in mind, the image server can tag these images as cacheable for a very long time, which allows Web caches on the Internet to decrease the load on the original server. This weakens the argument about approach 2 being worse.

A second aspect to consider is the time of disk access vs. the time for computing the image. CPUs are so fast these days, that disk accesses have become bottlenecks in many applications. In many cases, there are substantial performance increases when using procedural generation of data vs. retrieving the pre-generated data from disk. In the case of our image server, that may or may not be the case, but if responsiveness is important, this tradeoff would need to be checked.

A third aspect to consider is the variety of images to be served and the amount of disk that it will take to store them. Our image service can generate an infinite amount of different fractal images, one for every combination of parameters `minx`, `maxx`, `miny`, and `maxy`. Images usually take up a significant amount of bytes. So if we expect thousands of clients to request hundreds of thousands of different fractal images, storing them may be a bad idea.

Finally, another aspect to consider is the consequences of changes in the service's specification. For example, the first implementation of this service might generate images in the red part of the spectrum, but we may want to

change it at some point to generate images in the blue part of the spectrum (say, the graphic designers changed their minds about the color scheme). If that happened using approach 1 (the database), we would need to delete these images from the database – something that may be problematic in itself, depending on how those images were stored and whether there were other images stored in the same table or not. Using approach 2, this change would be trivial to handle, since images are always generated on the fly. In either case, if we had previously set the Web cache expiration of these images to a future date, some clients would not see the changes, possibly for a long time – this shows the problem with using caches in general.³

If we believe that generation on the fly, i.e. “pure” functions, is beneficial for our image service, a third, even more radical, approach would be to send the server-side fractal generation function to the client, and let the client do the work, therefore unloading the server from those computations. This can only be done if that function doesn’t do IO.

All this analysis goes to show that IO is, indeed, a non-trivial issue in large distributed systems. Any programming techniques and styles that shine a spotlight on this issue at the small scale are worth studying for understanding the tradeoffs at the systems design level.

24.5 HISTORICAL NOTES

Monads were brought to programming languages in the early 1990s in the context of the Haskell programming language. IO was the main reason why they were introduced, as IO has always been a contentious issue in pure functional languages.

24.6 FURTHER READING

Peyton-Jones, S. and Wadler, P. (1993). Imperative functional programming. *20th Symposium on Principles of Programming Languages* ACM Press.
Synopsis: Another take on monads.

Wadler, P. (1997). How to declare an imperative. *ACM Computing Surveys* 29(3): 240–263.
Synopsis: More monads. Philip Wadler’s papers are always fun and interesting to read.

24.7 GLOSSARY

Pure function: A function whose result is always the same for the same input value(s), that does not depend on any data other than its explicit

³“There are only two hard things in Computer Science: cache invalidation and naming things.” – quote usually attributed to Phil Karlton.

parameters and that doesn't have any observable effect in the external world.

Impure function: A function that, in addition to mapping inputs to outputs, depends on data other than its explicit parameters and/or changes the observable state of the external world.

Lazy evaluation: A program execution strategy which delays the evaluation of expressions until their values are absolutely needed.

24.8 EXERCISES

- 24.1 *Another language.* Implement the example program in another language, but preserve the style.
- 24.2 *Bound but not committed.* Find a way to demonstrate that the function chain defined in line #71 is, indeed, just creating the chain of functions without executing them.
- 24.3 *Top 25.* Change the `top25_freqs` function so that instead of accumulating the output on a string, it prints the data onto the screen directly, one word-frequency pair at a time. Do this without violating the constraints of this style.
- 24.4 *True to the style.* The goal of this style is to coerce programmers into isolating their IO code from the rest. Two of the three IO-infected functions in the example program, namely `extract_words` and `remove_stop_words`, end up doing more than just IO. Refactor the program so that it does a better job at separating IO code from the rest.
- 24.5 *A different task.* Write one of the tasks proposed in the Prologue using this style.

VII

Data-Centric

When programming, the question *What needs to happen?* often makes us focus on functions, procedures or objects. The emphasis on algorithms in computer science reinforces that *behavior first* approach. However, many times it's more beneficial to think of data first – that is, focus on the data of the application, and add behaviors as needed. This is a very different approach to programming, and results in different programming styles. The next three chapters show three styles that place data first and computation later. The first one, *Persistent Tables*, is the well-known relational model; the other two fall into a category of styles known as *dataflow* programming.

Persistent Tables

25.1 CONSTRAINTS

- ▷ The data exists beyond the execution of programs that use it, and is meant to be used by many different programs.
- ▷ The data is stored in a way that makes it easier/faster to explore. For example:
 - ▷ The input data of the problem is modeled as one or more series of domains, or types, of data.
 - ▷ The concrete data is modeled as having components of several domains, establishing relationships between the application's data and the domains identified.
- ▷ The problem is solved by issuing queries over the data.

25.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, string, sqlite3, os.path
3
4  #
5  # The relational database of this problem consists of 3 tables:
6  # documents, words, characters
7  #
8  def create_db_schema(connection):
9 c = connection.cursor()
10 c.execute(''''CREATE TABLE documents (id INTEGER PRIMARY KEY
11 AUTOINCREMENT, name)''')
12 c.execute(''''CREATE TABLE words (id, doc_id, value)''')
13 c.execute(''''CREATE TABLE characters (id, word_id, value)''')
14 connection.commit()
15 c.close()
16
17 def load_file_into_database(path_to_file, connection):
18 """ Takes the path to a file and loads the contents into the
19 database """
20
21 def _extract_words(path_to_file):
22 with open(path_to_file) as f:
23 str_data = f.read()
24 pattern = re.compile('[\W_]+')
25 word_list = pattern.sub(' ', str_data).lower().split()
26 with open('../stop_words.txt') as f:
27 stop_words = f.read().split(',')
28 stop_words.extend(list(string.ascii_lowercase))
29 return [w for w in word_list if not w in stop_words]
30
31 words = _extract_words(path_to_file)
32
33 # Now let's add data to the database
34 # Add the document itself to the database
35 c = connection.cursor()
36 c.execute("INSERT INTO documents (name) VALUES (?)", (
37 path_to_file,))
38 c.execute("SELECT id from documents WHERE name=?", (
39 path_to_file,))
40 doc_id = c.fetchone()[0]
41
42 # Add the words to the database
43 c.execute("SELECT MAX(id) FROM words")
44 row = c.fetchone()
45 word_id = row[0]
46 if word_id == None:
47 word_id = 0
48 for w in words:
49 c.execute("INSERT INTO words VALUES (?, ?, ?)", (word_id,
50 doc_id, w))
51
52 # Add the characters to the database
53 char_id = 0
54 for char in w:
55 c.execute("INSERT INTO characters VALUES (?, ?, ?)", (
56 char_id, word_id, char))

```

```
49 char_id += 1
50 word_id += 1
51 connection.commit()
52 c.close()
53
54 #
55 # Create if it doesn't exist
56 #
57 if not os.path.isfile('tf.db'):
58 with sqlite3.connect('tf.db') as connection:
59 create_db_schema(connection)
60 load_file_into_database(sys.argv[1], connection)
61
62 # Now, let's query
63 with sqlite3.connect('tf.db') as connection:
64 c = connection.cursor()
65 c.execute("SELECT value, COUNT(*) as C FROM words GROUP BY
66 value ORDER BY C DESC")
67 for i in range(25):
68 row = c.fetchone()
69 if row != None:
70 print row[0] + ' - ' + str(row[1])
```

25.3 COMMENTARY

IN THIS STYLE, we want to model and store the data so that it is amenable to future retrieval in all sorts of ways. For the term-frequency task, if it's done several times, we might not always want to read and parse the file in its raw form every time we want to compute the term frequency. Also, we might want to mine for more facts about the books, not just term frequencies. So, instead of consuming the data in its raw form, this style encourages using alternative representations of the input data that make it easier to mine, now and in the future. In one approach to such a goal, the types of data (domains) that need to be stored are identified, and pieces of concrete data are associated with those domains, forming tables. With an unambiguous entity-relationship model in place, we can then fill in the tables with data, so to retrieve portions of it using declarative queries.

Let's take a look at the example program, starting at the bottom. Lines #57–60 check if the database file already exists; if it doesn't exist, it creates it, and fills it out with the input file's data.

The rest of the program (from line #63 onward), which could very well be another program, queries the database. The language used to query it is the well-known Structured Query Language (SQL) used pervasively in the programming world. Line #64 gets a cursor – an object that enables traversal over records in the database (similar to an iterator in programming languages). On that cursor we then execute a SQL statement that counts the number of occurrences of each word in the words table, ordered by decreasing frequency. Finally we iterate through the first 25 rows of the retrieved data, printing out the first column (the word) and the second one (the count). Let's look into each of the functions of the program.

`create_database_schema` (lines #8–14) takes the connection to the database and creates our relational schema. We divided the data into documents, words and characters, each on a table. A document is a tuple consisting of an `id` (an integer) and a name; a word is a tuple consisting of an `id`, a cross reference to the document `id` where it occurs, and a value; finally, a character is a tuple consisting of an `id`, a cross reference to the word `id` where it occurs, and a value.¹

`load_file_into_database` (lines #16–52) takes a path to a file and the connection to the database and populates the tables. It first adds the document row (line #33) using the file name as the value. Lines #34–35 retrieve the automatically-generated document `id` from the row we just inserted, so that we can use it for the words. Line #38 queries the words table for its latest word `id`, so that it can continue from there. Then the function proceeds to fill in the words and the characters tables (lines #43–50). Finally, the data is committed to the database (line #51) and the cursor is discarded (line #52).

¹The design of entity-relationship models is a much-studied topic in CS; it is not the goal here to teach how to do it.

25.4 THIS STYLE IN SYSTEMS DESIGN

Databases are pervasive in the computing world, and relational databases, in particular, are the most popular ones. Their purpose is the same as it was back in 1955: to store data for later retrieval.

Whenever applications have this need (and they often do), there are some alternatives to the *Persistent Tables* style, but often those alternatives fall short. For starters, applications can store the data in some ad-hoc manner. For simple bulk storage and retrieval, this approach may be perfectly appropriate. For example, it is quite common to see applications storing data in comma-separated value (CSV) files. However, when data is to be retrieved from storage *selectively*, rather than in bulk, better data structures need to be used. Invariably, one is led to some form of database technology, because they tend to be mature and solid pieces of software – and fast, too.

The type of database technology used depends on the application. Relational databases are good at supporting complex queries that involve many pieces of data. They take a conservative (*Tantrum-ish*) approach to adversity, by aborting any partial changes that fail to commit as a whole. Because of the ACID properties (Atomicity, Consistency, Isolation, Durability), relational databases are guaranteed to be consistent. While some applications need these features, many others don't, and more lightweight technologies, such as NoSQL, can be used instead.

In applications where there is no need to store the data for later analysis, this style of programming is, obviously, an overkill.

25.5 HISTORICAL NOTES

By the early 1960s, a few companies and government laboratories were already storing and processing relatively large amounts of data, and using computers primarily as data processors. The term *database* emerged in the mid-1960s, coinciding with the availability of direct-access storage, *aka* disks – an improvement over tapes. Early on, engineers realized that storing the data in some structured manner would support faster retrieval on the new storage technology. During the 1960s, the main model used was *navigational*. A navigational database is one where the records, or objects, are found by following references from one to another. Within that model, two main approaches were being used: hierarchical databases and network databases. Hierarchical databases decompose the data into a tree, so parents can have many children but children have exactly only one parent (one-to-many); network databases extend that model to a graph.

The relational database model was formulated in the late 1960s by a computer scientist working for IBM, Edgar Codd. The ideas that came along with this model were so much better than the technology of the time, that relational databases quickly became the *de facto* standard for storing data.

In the 1980s, the emergence of object-oriented programming brought along

the “object-relational impedance mismatch”, the observation that the object model of OOP programs and the relational data model of long-term storage were somehow in conflict. OOP data is more like a graph, so it brought back some of the concepts of network data models of the 1960s. This mismatch gave rise to *object* and *object-relational* databases, which had some success, but not as much as one would expect. Relational databases continue to be the databases of choice these days, even when OOP languages are used.

More recently, there has been a push towards NoSQL databases, a class of data storage systems that use highly optimized key-value pairs as the basis for storage, still tabular in nature. NoSQL databases are intended for simple retrieval and appending operations, rather than retrieval of complicated data relations.

25.6 FURTHER READING

- Codd, E.F. (1970). Relational model of data for large shared data banks. *Communications of the ACM* 13(6): 377–387.
Synopsis: The original paper that described the relational model and that started it all in the database field.

25.7 GLOSSARY

Entity: An N-tuple in a relational database containing data from N domains.

Relationship: An association between data and domains (a table).

25.8 EXERCISES

- 25.1 *Another language.* Implement the example program in another language, but preserve the style.
- 25.2 *Separate writer from readers.* Starting with the example program, split it into two programs: one that adds data to the database given a file, and one that reads data from the database. Change your program so that it stores the data on the file system instead of storing it in memory.
- 25.3 *More books.* Download another book from the Gutenberg collection, e.g. <http://www.gutenberg.org/files/44534/44534-0.txt>. Populate your database with both *Pride and Prejudice* and this second book.
- 25.4 *More queries.* Query your database to find out the answers to the following questions, and show your queries together with your answers (ignore stop words):
- a. What are the 25 most frequently occurring words in each book?
 - b. How many words does each book have?

- c. How many characters does each book have?
 - d. What is the longest word in each book?
 - e. What is the average number of characters per word?
 - f. What is the combined length of characters in the top 25 words of each book?
- 25.5 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Spreadsheet

26.1 CONSTRAINTS

- ▷ The problem is modeled like a spreadsheet, with columns of data and formulas.
- ▷ Some data depends on other data according to formulas. When data changes, the dependent data also changes automatically.

26.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, itertools, operator
3
4  #
5  # The columns. Each column is a data element and a formula.
6  # The first 2 columns are the input data, so no formulas.
7  #
8  all_words = [(), None]
9  stop_words = [(), None]
10 non_stop_words = [(), lambda : \
11 map(lambda w : \
12 w if w not in stop_words[0] else '', \
13 all_words[0])]
14 unique_words = [(), lambda :
15 set([w for w in non_stop_words[0] if w!=''])]
16 counts = [(), lambda :
17 map(lambda w, word_list : word_list.count(w), \
18 unique_words[0], \
19 itertools.repeat(non_stop_words[0], \
20 len(unique_words[0])))]
21 sorted_data = [(), lambda : sorted(zip(list(unique_words[0]), \
22 counts[0]), \
23 key=operator.itemgetter(1),
24 reverse=True)]
25
26 # The entire spreadsheet
27 all_columns = [all_words, stop_words, non_stop_words, \
28 unique_words, counts, sorted_data]
29
30 #
31 # The active procedure over the columns of data.
32 # Call this everytime the input data changes, or periodically.
33 #
34 def update():
35 global all_columns
36 # Apply the formula in each column
37 for c in all_columns:
38 if c[1] != None:
39 c[0] = c[1]()
40
41
42 # Load the fixed data into the first 2 columns
43 all_words[0] = re.findall('[a-z]{2,}', open(sys.argv[1]).read()).
44 lower()
45 stop_words[0] = set(open('../stop_words.txt').read().split(','))
46 # Update the columns with formulas
47 update()
48
49 for (w, c) in sorted_data[0][:25]:
50 print w, '-', c

```

26.3 COMMENTARY

LIKE THE PREVIOUS STYLE, this style uses tabular data, but with a different goal in mind. Rather than storing the data and querying it later, the goal here is to emulate the good old spreadsheets that have been used in accounting for hundreds of years. In accounting, the data is laid out in tables; while some columns have primitive data, other columns have compound data that results from some combination of other columns (totals, averages, etc.). Spreadsheets are used by everyone these days; however, not many realize that their underlying programming model is quite powerful, and a great example of the dataflow family of programming styles.

Let's look at the example program. In order to understand it, it is useful to visualize an Excel (or other program) spreadsheet. The idea, conceptually, is to “place” all of the words of the book in one column, one per row, and the stop words in the second column, one per row. From then on, we have more columns that result from operations on these two columns and other columns “to the left” of each column. The complete set of columns in our spreadsheet is as follows:

- 1st `all_words` (line #8) will be filled out with all the words from the input file.
- 2nd `stop_words` (line #9) will be filled out with the words from the stop words file.
- 3rd `non_stop_words` (lines #10–13) will be filled out with all the words (from 1st column) that aren't stop words (as given by the 2nd column).
- 4th `unique_words` (lines #14–15) will be filled out with the unique non-stop words (coming from the `non_stop_words` column).
- 5th `counts` (lines #16–20) will be filled out with the number of occurrences of each unique word (4th column) in the list of all non-stop words (3rd column).
- 6th `sorted_data` (lines #21–24) will be filled out with a tuple word-count sorted by count, by taking the unique words (4th column) and their counts (5th column).

Let's look closer at what these *columns* really are. Each column is modeled by a list of two elements: a list of values and a formula (a function), which may or may not exist. When the formula exists, we use the formula to generate the list of values. The `update` function (lines #34–39) iterates through a column at a time, setting the first element of the column structure to the result of applying the formula. This is the core update function that would need to be called periodically, or on data changes, for a long-running spreadsheet application. The example program executes the update function only once, in line #46, just after loading the input file's words into the first column (line #43) and the stop words into the second (line #44).

26.4 THIS STYLE IN SYSTEMS DESIGN

The *Spreadsheet* programming style has not been used much beyond spreadsheet applications – or at least its uses beyond spreadsheets have not been recognized as such. But the style is applicable to many more data-intensive situations.

The style is inherently declarative and reactive, meaning that it is a good fit for data-intensive applications that need a live update loop over changing data. This style is a good example of *dataflow programming*, where changes in certain points of the data space “flow” to another part of that space.

26.5 HISTORICAL NOTES

Spreadsheets were one of the first targets of computer applications, and, like so many other programming concepts, were invented by several people independently. The first spreadsheet programs were batch programs on mainframes, where the user would enter the data, press a button and wait for the rest of the data to update. The idea of making interactive spreadsheets – i.e. having the dependent data update automatically – came to life in the late 1960s with a system called LANPAR (LANguage for Programming Arrays at Random). LANPAR still used mainframes. Interactive electronic spreadsheets, this time with a GUI, were invented again in the beginning of the personal computer era in the late 1970s, with an application called VisiCalc (Visible Calculator) that ran on both the Apple computer and the PC. Spreadsheet software products have become featureful, but haven’t changed much since then.

26.6 FURTHER READING

Power, D. J. (2002). A Brief History of Spreadsheets. DSSResources.com. Available at: <http://dssresources.com/history/sshistory.html>

26.7 GLOSSARY

Formula: A function that uses the data space in order to update a value based on other values.

26.8 EXERCISES

- 26.1 *Another language.* Implement the example program in another language, but preserve the style.
- 26.2 *Interactive.* Make the example program interactive by allowing the user to enter new file names that are then added to the data space, the columns updated, and the top 25 words displayed again.

- 26.3 *Column vs. cell.* The spreadsheet in the example program uses one single formula per column. Modify the program so that every cell can have its own formula.
- 26.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Lazy Rivers

27.1 CONSTRAINTS

- ▷ Data is available in streams, rather than as a complete whole.
- ▷ Functions are filters/transformers from one kind of data stream to another.
- ▷ Data is processed from upstream on a need basis from downstream.

27.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, operator, string
3
4  def characters(filename):
5 for line in open(filename):
6 for c in line:
7 yield c
8
9  def all_words(filename):
10 start_char = True
11 for c in characters(filename):
12 if start_char == True:
13 word = ""
14 if c.isalnum():
15 # We found the start of a word
16 word = c.lower()
17 start_char = False
18 else: pass
19 else:
20 if c.isalnum():
21 word += c.lower()
22 else:
23 # We found end of word, emit it
24 start_char = True
25 yield word
26
27 def non_stop_words(filename):
28 stopwords = set(open('../stop_words.txt').read().split(',') +
29 list(string.ascii_lowercase))
30 for w in all_words(filename):
31 if not w in stopwords:
32 yield w
33
34 def count_and_sort(filename):
35 freqs, i = {}, 1
36 for w in non_stop_words(filename):
37 freqs[w] = 1 if w not in freqs else freqs[w]+1
38 if i % 5000 == 0:
39 yield sorted(freqs.iteritems(), key=operator.
40 itemgetter(1), reverse=True)
41 i = i+1
42 yield sorted(freqs.iteritems(), key=operator.itemgetter(1),
43 reverse=True)
44
45 #
46 # The main function
47 #
48 for word_freqs in count_and_sort(sys.argv[1]):
49 print "-----"
50 for (w, c) in word_freqs[0:25]:
51 print w, ' - ', c

```

27.3 COMMENTARY

THIS STYLE focuses on the problem of processing data that comes into the application continuously and may not even have an end. The same issues are seen in processing data whose size is known, but larger than the available memory. The style establishes a flow of data from upstream (data sources) to downstream (data sinks), with processing units along the way. The data is let to flow through the stream only when the sinks need it. At any point in time, the only data present in the stream is the one needed to produce whatever piece of data the sinks need, therefore avoiding the problems raised by too much data at a time.

The example program consists of 4 functions, all of them *generators*. Generators are simplified coroutines that allow us to iterate through sequences of data on a need-basis. A generator is a function containing a `yield` statement where a `return` statement might normally be found. In the example program the data flow is established from top to bottom, textually: the top function, `characters` (lines #4–7), connects to the data source (the file) while the main instructions (lines #44–47) drive the fetching and flow of data.

Before explaining the data flow control at the bottom, let's take a look at each of the functions, from top to bottom.

- `characters` (lines #4–7) iterates through the file one line at a time (line #5). It then iterates on the line one character at a time (line #6), yielding each character downstream (line #7).
- `all_words` (lines #9–25) iterates through the characters passed to it by the function above (line #11) looking for words. The logic in this function is related to the identification of the beginning and ending of words. When the end of a word is detected, this function *yields* that word downstream (line #25).
- `non_stop_words` (lines #27–31) iterates through the words passed to it by the function above (line #29). For each word, it checks to see if it is a stop word and *yields* it only if it is not a stop word (lines #30–31).
- `count_and_sort` (lines #33–40) iterates through the non-stop words passed to it by the previous function (line #35) and increments the word counts (line #36). For every 5,000 words that it processes, it *yields* its current word-frequency dictionary, sorted (lines #37–38). The dictionary is also *yielded* at the end (line #40), because the last batch of words coming from upstream may not be an exact multiple of 5,000.
- The main instructions (lines #44–47) iterate through the word-frequency dictionaries passed by the previous function (line #44), printing them on the screen.

Functions that contain iterations yielding values are special: the next time that they are called, rather than starting from the beginning, they resume

from where they yielded. So, for example, the iteration through `characters` in line #11 doesn't open the file (line #5) multiple times; instead, after the first call, every subsequent request for the next character in line #11 simply resumes the `characters` function from where it left off in line #7. The same happens in all the other generators of our program.

Having seen what each generator does, let's now look at the flow control. In line #44, there is an iteration on a sequence of word-frequency dictionaries. In each iteration, a dictionary is requested from the `count_and_sort` generator. That request prompts that generator to action: it starts iterating through the non-stop words provided to it by the `non_stop_words` generator until it gets to 5,000 words, at which point it passes the dictionary downstream. Each iteration that `count_and_sort` does through a non-stop word prompts the `non_stop_words` generator to action: it fetches the next word passed to it from upstream yielding it downstream if it is a non-stop word, or fetching another word if the one it got was a stop word. Similarly, each time the `non_stop_words` requests the next word from `all_words`, it prompts the `all_words` generator to action: it requests characters from upstream until it identifies a word, at which point it yields that word downstream.

The data flow control is, then, driven by the sink code at the bottom: data is only fetched from the source, flowing through the generators in the middle, for as long as the main instructions need it. Hence the adjective *lazy* in the name of the style, in contrast to the *eager* form of normal functions. For example, if instead of the iteration in line #44 we had this:

```
word_freqs = count_and_sort(sys.argv[1]).next()
```

only one word-frequency dictionary, the first, would be printed out, and only one portion of the input file would be read, instead of the entire file.

There are many similarities between the Lazy Rivers style and the Pipeline style described in Chapter 5. The important difference is in the way that the data flows through the functions: in the Pipeline style, the data is one single "blob" that passes from one function to another, all at once (e.g. the entire list of words); in the Lazy Rivers style, the data flows, lazily, piece by piece; it is only fetched from the source as needed by the sink.

The Lazy Rivers style is nicely expressed when programming languages support generators. Some programming languages, e.g. Java, don't support generators; the Lazy Rivers style can be implemented using *iterators* in Java, but the code will look ugly. When the programming language doesn't support generators or iterators, it is still possible to support the goals of this style, but the expression of that intent is considerably more complicated. In the absence of generators and iterators, the next best mechanism for implementing the constraints underlying this style is with threads. The style presented in the next chapter, Actors, would be a good fit for this data-centric style.

27.4 THIS STYLE IN SYSTEMS DESIGN

The *Lazy Rivers* style is of great value in data-intensive applications, especially those where the data is either live-streamed, or very large, or both. Its strength comes from the fact that only a portion of data needs to be held in memory at any point in time, that amount being driven by the end-goal need for the data.

Within components, language support for generators makes for elegant programs in this style. As will be seen in Chapter 28, threads used in a special way are a viable alternative for implementing *Lazy Rivers*. Threads, however, tend to be much heavier than generators in terms of creation and context switching.

27.5 HISTORICAL NOTES

Coroutines were first introduced in the context of a compiler for COBOL in 1963. However, they have not always been incorporated in programming languages since then. Several mainstream languages – most notably C/C++ and Java – lack support for any flavor of coroutines.

Generators were first described in the context of the language CLU circa 1977, where they were called iterators. These days, the word *iterator* is used to denote the object-oriented flavor of the concept, i.e. an object that traverses a container. The word *generator* has converged to denoting the specialized coroutines that support iteration.

27.6 FURTHER READING

Conway, M. (1963). Design of a separable transition-diagram compiler. *Communications of the ACM* 6(7): 396–408.

Synopsis: The description of the COBOL compiler design, presenting coroutines.

Liskov, B., Snyder, A., Atkinson, R. and Schaffert, C. (1977). Abstraction mechanisms in CLU. *Communications of the ACM* 20(8): 564–576.

Synopsis: This paper describes the language CLU, which featured the early concept of iterators.

27.7 GLOSSARY

Coroutine: Procedures that allow multiple entry and exit points for suspending and resuming execution.

Generator: (*aka* Semicoroutine) A special kind of coroutine used to control iteration over a sequence of values. A generator always yields control back to the caller, rather than to an arbitrary place of the program.

Iterator: An object that is used to traverse a sequence of values.

27.8 EXERCISES

- 27.1 *Another language.* Implement the example program in another language, but preserve the style.
- 27.2 *Lines vs. characters.* The example program, in its eagerness to demonstrate data flows of all kinds, ends up doing something monolithic – the function `all_words` (*yuk!*). It would be much better to use Python’s facilities to handle words (e.g. `split`). Change the program, without changing the style, so that the first generator yields an entire line, and the second yields words from those lines using the proper library functions.
- 27.3 *Iterators.* Some languages that don’t support generators support their more verbose cousins, *iterators* (e.g. Java). Python supports both. Change the example program so that it uses iterators instead of generators.
- 27.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

VIII

Concurrency

The styles we have seen so far apply to all applications in general. The next four styles are specifically for applications that have concurrent units. Concurrency comes into the picture either because the applications have multiple concurrent sources of input, or because they consist of independent components distributed over a network, or because they benefit from partitioning the problem in small chunks and using the underlying multicore computers more efficiently.

Actors

Similar to the *Letterbox* style (Chapter 11), but where the *things* have independent threads of execution.

28.1 CONSTRAINTS

- ▷ The larger problem is decomposed into *things* that make sense for the problem domain.
- ▷ Each *thing* has a queue meant for other *things* to place messages in it.
- ▷ Each *thing* is a capsule of data that exposes only its ability to receive messages via the queue.
- ▷ Each *thing* has its own thread of execution independent of the others.

28.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2
3  import sys, re, operator, string
4  from threading import Thread
5  from Queue import Queue
6
7  class ActiveWFObject(Thread):
8 def __init__(self):
9 Thread.__init__(self)
10 self.name = str(type(self))
11 self.queue = Queue()
12 self._stop = False
13 self.start()
14
15 def run(self):
16 while not self._stop:
17 message = self.queue.get()
18 self._dispatch(message)
19 if message[0] == 'die':
20 self._stop = True
21
22 def send(receiver, message):
23 receiver.queue.put(message)
24
25 class DataStorageManager(ActiveWFObject):
26 """ Models the contents of the file """
27 _data = ''
28
29 def _dispatch(self, message):
30 if message[0] == 'init':
31 self._init(message[1:])
32 elif message[0] == 'send_word_freqs':
33 self._process_words(message[1:])
34 else:
35 # forward
36 send(self._stop_word_manager, message)
37
38 def _init(self, message):
39 path_to_file = message[0]
40 self._stop_word_manager = message[1]
41 with open(path_to_file) as f:
42 self._data = f.read()
43 pattern = re.compile('[\W_]+')
44 self._data = pattern.sub(' ', self._data).lower()
45
46 def _process_words(self, message):
47 recipient = message[0]
48 data_str = ''.join(self._data)
49 words = data_str.split()
50 for w in words:
51 send(self._stop_word_manager, ['filter', w])
52 send(self._stop_word_manager, ['top25', recipient])
53
54 class StopWordManager(ActiveWFObject):

```

```

55 """ Models the stop word filter """
56 _stop_words = []
57
58 def _dispatch(self, message):
59 if message[0] == 'init':
60 self._init(message[1:])
61 elif message[0] == 'filter':
62 return self._filter(message[1:])
63 else:
64 # forward
65 send(self._word_freqs_manager, message)
66
67 def _init(self, message):
68 with open('../stop_words.txt') as f:
69 self._stop_words = f.read().split(',')
70 self._stop_words.extend(list(string.ascii_lowercase))
71 self._word_freqs_manager = message[0]
72
73 def _filter(self, message):
74 word = message[0]
75 if word not in self._stop_words:
76 send(self._word_freqs_manager, ['word', word])
77
78 class WordFrequencyManager(ActiveWFOBJECT):
79 """ Keeps the word frequency data """
80 _word_freqs = {}
81
82 def _dispatch(self, message):
83 if message[0] == 'word':
84 self._increment_count(message[1:])
85 elif message[0] == 'top25':
86 self._top25(message[1:])
87
88 def _increment_count(self, message):
89 word = message[0]
90 if word in self._word_freqs:
91 self._word_freqs[word] += 1
92 else:
93 self._word_freqs[word] = 1
94
95 def _top25(self, message):
96 recipient = message[0]
97 freqs_sorted = sorted(self._word_freqs.iteritems(), key=
98 operator.itemgetter(1), reverse=True)
99 send(recipient, ['top25', freqs_sorted])
100
101 class WordFrequencyController(ActiveWFOBJECT):
102
103 def _dispatch(self, message):
104 if message[0] == 'run':
105 self._run(message[1:])
106 elif message[0] == 'top25':
107 self._display(message[1:])
108 else:
109 raise Exception("Message not understood " + message
110 [0])

```


28.3 COMMENTARY

THIS STYLE is a direct extension of the *Letterbox* style, but where the objects have their own threads. These objects are also known as *active objects* or *actors*. Objects interact with each other by sending messages that are placed in queues. Each active object performs a continuous loop over its queue, processing one message at a time, and blocking if the queue is empty.

The example program starts by defining a class, `ActiveWFObject` (lines #7–20), that implements generic behavior of active objects. Active objects inherit from `Thread` (line #7), a Python class that supports concurrent threads of execution. This means that their `run` method (lines #15–20) is spawned concurrently when the thread's `start` method is called in line #13. Each active object has a name (line #10) and a queue (line #11). The `Queue` object in Python implements a queue data type where threads that call the `get` operation may be blocked if the queue is empty. The `run` method (lines #15–20) runs an infinite loop that takes one message from the queue, possibly blocking if the queue is empty, and that dispatches that message. One special message `die` breaks the loop and makes the thread stop (lines #19–20). Any active application objects inherit the behavior from `ActiveWFObject`.

Lines #22–23 define a function for sending a message to a receiver. In this case, sending a message means placing it in the queue of the receiver (line #23).

Next, we have the four active application objects. In this program, we have followed the same design as that used in the *Letterbox* style (Chapter 11), so the classes and their roles are exactly the same: there is a data storage entity (lines #25–52), a stop word entity (lines #54–76), an entity for keeping word frequency counts (lines #78–98) and the application controller (lines #100–119). All of these inherit from `ActiveWFObject`, meaning that any instantiation of these classes spawns new threads independently running the `run` method (lines #15–20).

In the main method (lines #124–136), we instantiate one object of each class, so when the application runs, it results in 4 threads plus the main thread. The main thread simply blocks until the active objects' threads all stop (line #136).

A message in our program is simply a list with any number of elements that has the message tag in its first position. Object references can be sent via messages. For example, the 'init' message that the main thread sends to the `StopWordManager` object is `['init', word.freq_manager]` (line #127), where `word.freq_manager` is the reference to another active object, an instance of `WordFrequencyManager`; the 'init' message that the main thread sends to the `DataStorageManager` object is `['init', sys.argv[1], stop_word_manager]`.

Let's look into each active application object in more detail, and the messages that are exchanged among them. The application starts by sending the 'init' message to both the stop word manager (line #127) and the data stor-

age manager (line #130). These messages are dispatched by the corresponding active objects' threads (line #18), which results in the execution of the corresponding dispatch methods – lines #58–65 and lines #29–36, respectively. In both cases, the 'init' messages result in files being read, and its data processed in some form. Next, the main thread sends the 'run' message to the application controller (line #133), and this triggers the execution of the term frequency task over the input data. Let's see how.

Upon reception of the 'run' message, the word frequency controller stores the reference for the data storage object (line #111) and sends it the message 'send_word_freqs' with a reference to itself (line #112). In turn, when the data storage object receives 'send_word_freqs' (line #32), it starts processing the words (lines #46–52), which results in sending each word to the stop word manager object, along with the message 'filter' (lines #50–51). Upon receiving 'filter' messages, the stop word manager object filters the word (lines #73–76), which results in sending the non-stop words along with the message 'word' to the word frequency manager (lines #75–76). In turn, the word frequency manager object increments the counts for each word received via the message 'word' (lines #88–93).

When the data storage manager runs out of words, it sends the message 'top25' to the stop word manager, along with the reference to the recipient (line #52) – remember the recipient is the application controller (see line #112). The stop word manager, however, does not understand that message, as it is not one of the expected messages in its dispatch method (lines #58–65). Its dispatch method is implemented so that any message that is not explicitly expected is simply forwarded to the word frequency manager object, so the 'top25' message is forwarded. In turn, the word frequency manager understands the 'top25' message (line #85); upon its reception, it sends the sorted list of word frequencies to the recipient (lines #95–98) along with the message 'top25'. The recipient, the application controller, upon receiving the 'top25' message (line #105) prints the information on the screen (lines #115–117), and sends the 'die' message down the chain of objects, which makes them all stop (lines #18–19). At that point, all threads are finished, the main thread is unblocked, and the application ends.

Unlike the *Letterbox* style, the Actors style is inherently asynchronous, with blocking queues serving as the interfaces between the agents. The calling objects place messages in queues of the callees and continue without waiting for the dispatch of those messages.

28.4 THIS STYLE IN SYSTEMS DESIGN

This style is a natural match for large distributed systems: without distributed shared memory, components in different nodes of a network interact by sending messages to each other. There are a few ways of designing message-based systems; one of them, known as *point-to-point messaging*, where the message has a single, well-known receiver, maps directly to this style. The Java Message

Service (JMS) framework is a popular framework that supports this style, along with the publish-subscribe style described in the previous chapter. In the mobile arena, the Google Cloud Messaging for Android is another example of this style in action at planetary scale.

But this style is not just for large distributed systems. Components that consist of a single multi-threaded process also benefit from the application of this style – threaded objects with queues – as a way to limit the amount of internal concurrency.

28.5 HISTORICAL NOTES

This style targets programming for concurrent and distributed applications. The general idea is as old as the first operating systems that supported concurrency, and it emerged in several forms during the 1970s. Message-passing processes had been known to be a flexible way to structure operating systems; from the beginning, this model has co-existed with the alternative shared memory model. In the mid 1980s, Gul Agha formalized the model, giving these processes with queues the general name of *Actors*.

28.6 FURTHER READING

Agha, G. (1985). *Actors: A model of concurrent computation in distributed systems*. Doctoral dissertation, MIT Press.

Synopsis: This is the original work proposing the Actor model for concurrent programming.

Lauer, H. and Needham, R. (1978). On the duality of operating system structures. *Second International Symposium on Operating Systems*.

Synopsis: Long before concurrent programming was its own topic, researchers and developers were well aware of the design tradeoffs concerning communication between different units of execution. This paper presents a nice overview of message-passing vs. shared memory models.

28.7 GLOSSARY

Actor: An object with its own thread of execution, or a process node on a network. Actors have a queue to receive messages, and interact with each other only by sending messages.

Asynchronous request: A request where the requester doesn't wait for the reply, and where the reply, if any, arrives at some later point in time.

Message: A data structure carrying information from a sender to a known receiver, possibly transported via a network.

28.8 EXERCISES

- 28.1 *Another language.* Implement the example program in another language, but preserve the style.
- 28.2 *3+1 Threads.* Write another version of the example program also in the Actors style, but with only three active objects plus the main thread.
- 28.3 *Lazy Rivers, take 2.* Languages like Java don't have the `yield` statement explained in the Lazy Rivers style (Chapter 27). Implement the data-centric program in that chapter without using `yield`, and using the Actors style.
- 28.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Dataspaces

29.1 CONSTRAINTS

- ▷ Existence of one or more units that execute concurrently.
- ▷ Existence of one or more *data spaces* where concurrent units store and retrieve data.
- ▷ No direct data exchanges between the concurrent units, other than via the data spaces.

29.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import re, sys, operator, Queue, threading
3
4  # Two data spaces
5  word_space = Queue.Queue()
6  freq_space = Queue.Queue()
7
8  stopwords = set(open('../stop_words.txt').read().split(','))
9
10 # Worker function that consumes words from the word space
11 # and sends partial results to the frequency space
12 def process_words():
13 word_freqs = {}
14 while True:
15 try:
16 word = word_space.get(timeout=1)
17 except Queue.Empty:
18 break
19 if not word in stopwords:
20 if word in word_freqs:
21 word_freqs[word] += 1
22 else:
23 word_freqs[word] = 1
24 freq_space.put(word_freqs)
25
26 # Let's have this thread populate the word space
27 for word in re.findall('[a-z]{2,}', open(sys.argv[1]).read().lower
28 ()):
29 word_space.put(word)
30
31 # Let's create the workers and launch them at their jobs
32 workers = []
33 for i in range(5):
34 workers.append(threading.Thread(target = process_words))
35 [t.start() for t in workers]
36
37 # Let's wait for the workers to finish
38 [t.join() for t in workers]
39
40 # Let's merge the partial frequency results by consuming
41 # frequency data from the frequency space
42 word_freqs = {}
43 while not freq_space.empty():
44 freqs = freq_space.get()
45 for (k, v) in freqs.iteritems():
46 if k in word_freqs:
47 count = sum(item[k] for item in [freqs, word_freqs])
48 else:
49 count = freqs[k]
50 word_freqs[k] = count
51
52 for (w, c) in sorted(word_freqs.iteritems(), key=operator.
53 itemgetter(1), reverse=True)[:25]:
54 print w, '-', c

```

29.3 COMMENTARY

THIS STYLE applies to concurrent and distributed systems. It is a particular kind of shared-memory style: many independently executing information processing units consume data from a common substrate and produce data onto that, or other, substrate. These substrates are called tuple, or data, spaces. There are three primitives for data manipulation: (1) **out**, or *put*, which places a piece of data from inside the unit onto a data space; (2) **in**, or *get*, which takes a piece of data from the data space and into the unit; and **read**, or *sense*, which reads a piece of data from the data space into the unit without removing it.

Let's look at the example program. We use two separate data spaces, one where we place all the words (`word.space`, line #5), and another one where we place partial word-frequency counts (`freq.space`, line #6). We start by having the main thread populate the word space (lines #27–28). Then, the main thread spawns 5 worker threads and waits for them to finish (lines #31–37). Worker threads are given the `process_words` function (lines #12–24) to execute. This means that at this point of the program, 5 threads execute that function concurrently while the main thread waits for them to finish. So, let's look at the `process_words` function more closely.

The goal of the `process_words` function (lines #12–24) is to count word occurrences. As such, it holds on to an internal dictionary associating words with counts (line #13), and it proceeds to a loop consisting of taking one word from the word space (line #16) and incrementing the corresponding count for non-stop words (lines #19–23). The loop stops when the function is unable to get a word from the word space within 1 second (see `timeout` parameter in line #16), which means that there are no more words. At that point, the function simply places its internal dictionary in the frequency space (line #24).

Note that there are 5 worker threads executing `process_words` concurrently. This means that, very likely, different worker threads will be counting different occurrences of the same words, so each one produces only a partial word count. Given that the words are removed from the data space, no word occurrence is counted more than once.

Once the worker threads finish their jobs, the main thread unblocks (line #37) and does the rest of the computation. Its job from then on is to take the partial word counts from the frequency space and merge them into one single dictionary (lines #41–49). Finally, the information is printed on the screen (lines #51–52).

29.4 THIS STYLE IN SYSTEMS DESIGN

This style is particularly well-suited for data-intensive parallelism, especially when the task scales horizontally, i.e. when the problem can be partitioned among an arbitrary number of processing units. This style can also be used in distributed systems by implementing data spaces over the network (e.g. a

database). The *Dataspaces* style is not a good fit for applications where the concurrent units need to address each other.

29.5 HISTORICAL NOTES

The *Dataspaces* style was first formulated as such within the Linda programming language in the early 1980s. The model was put forward as a viable alternative to shared memory in parallel programming systems.

29.6 FURTHER READING

Ahuja, S., Carriero, N. and Gelernter, D. (1986). Linda and friends. *IEEE Computer* 19(8): 26–34.

Synopsis: The original Linda paper that proposed the concept of tuplespaces, renamed here as dataspaces.

29.7 GLOSSARY

Tuple: Typed data object.

29.8 EXERCISES

- 29.1 *Another language.* Implement the example program in another language, but preserve the style.
- 29.2 *More concurrency.* Change the example program so that the phase of the program concerning the merging of word frequencies (lines #41–49) is done concurrently by 5 threads. Hint: think of alphabet spaces.
- 29.3 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Map Reduce

30.1 CONSTRAINTS

- ▷ Input data is divided in blocks.
- ▷ A map function applies a given worker function to each block of data, potentially in parallel.
- ▷ A reduce function takes the results of the many worker functions and recombines them into a coherent output.

30.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # Functions for map reduce
6  #
7  def partition(data_str, nlines):
8 """
9 Partitions the input data_str (a big string)
10 into chunks of nlines.
11 """
12 lines = data_str.split('\n')
13 for i in xrange(0, len(lines), nlines):
14 yield '\n'.join(lines[i:i+nlines])
15
16 def split_words(data_str):
17 """
18 Takes a string, returns a list of pairs (word, 1),
19 one for each word in the input, so
20 [(w1, 1), (w2, 1), ..., (wn, 1)]
21 """
22 def _scan(str_data):
23 pattern = re.compile('[\W_]+')
24 return pattern.sub(' ', str_data).lower().split()
25
26 def _remove_stop_words(word_list):
27 with open('../stop_words.txt') as f:
28 stop_words = f.read().split(',')
29 stop_words.extend(list(string.ascii_lowercase))
30 return [w for w in word_list if not w in stop_words]
31
32 # The actual work of splitting the input into words
33 result = []
34 words = _remove_stop_words(_scan(data_str))
35 for w in words:
36 result.append((w, 1))
37 return result
38
39 def count_words(pairs_list_1, pairs_list_2):
40 """
41 Takes two lists of pairs of the form
42 [(w1, 1), ...]
43 and returns a list of pairs [(w1, frequency), ...],
44 where frequency is the sum of all the reported occurrences
45 """
46 mapping = dict((k, v) for k, v in pairs_list_1)
47 for p in pairs_list_2:
48 if p[0] in mapping:
49 mapping[p[0]] += p[1]
50 else:
51 mapping[p[0]] = 1
52 return mapping.items()
53
54 #

```

```
55 # Auxiliary functions
56 #
57 def read_file(path_to_file):
58 with open(path_to_file) as f:
59 data = f.read()
60 return data
61
62 def sort(word_freq):
63 return sorted(word_freq, key=operator.itemgetter(1), reverse=
64 True)
65 #
66 # The main function
67 #
68 splits = map(split_words, partition(read_file(sys.argv[1]), 200))
69 splits.insert(0, []) # Normalize input to reduce
70 word_freqs = sort(reduce(count_words, splits))
71
72 for (w, c) in word_freqs[0:25]:
73 print w, ' - ', c
```

30.3 COMMENTARY

IN THIS STYLE, the problem’s input data is divided into chunks, each chunk is processed independently of the others, possibly in parallel, and the results are combined at the end. The Map Reduce style, commonly known as *MapReduce*, comprises two key abstractions: (1) a **map** function takes chunks of data, as well as a function, as arguments, and applies that function to each chunk independently, producing a collection of results; (2) a **reduce** function takes a collection of results as well as a function, as arguments, and applies that function to the collection of results in order to extract some global knowledge out of that collection.

The key observation for the term frequency task is that counting words can be done in a divide-and-conquer manner: we can count words on smaller portions of the input file (e.g. each page of the book), and then combine those counts. Not all problems can be done in this manner, but term frequency can. When this is feasible, the MapReduce solution can be very effective for very large input data, with the use of several processing units in parallel.

Let’s look at the example program, starting at the bottom, lines #68–73. In line #68, the main block starts by reading the input file, partitioning it into blocks of 200 lines; those blocks are given as the second parameter to Python’s map function, which takes as first parameter a worker function `split_words`. The result of that map is a list of partial word counts, one from each worker function, which we called `splits`. We then prepare those splits for reduction (line #69) – more about this later. Once ready, the splits are given as the second argument to Python’s reduce function, which takes as first argument the worker function `count_words` (line #70). The result of that application is a list of pairs, each corresponding to a word and corresponding frequency. Let’s now look into the three main functions – `partition`, `split_words` and `count_words` – in detail.

The `partition` function (lines #7–14) is a generator that takes a multi-line string and a number of lines as inputs, and generates strings with the requested number of lines. So, for example, *Pride and Prejudice* has 13,426 lines, so we are dividing it into 68 blocks of 200 lines (see line #68), with the last block having less than 200 lines. Note that the function *yields*, rather than *returns*, blocks. As seen before, this is a lazy way of processing input data, but it’s functionally equivalent to returning the complete list of 68 blocks.

The `split_words` function (lines #16–37) takes a multi-line string – one block of 200 lines, as used in line #68 – and processes that block. The processing is similar to what we have seen before. However, this function returns its data in a very different format than that seen in other chapters for equivalent functions. After producing the list of non-stop words (lines #22–34), it iterates through that list constructing a list of pairs; the first element of each pair is a word occurrence and the second is the number 1, meaning “this word, one occurrence.” For *Pride and Prejudice*’s first block, the first few entries in

the resulting list look like this:

```
[('project', 1), ('gutenberg', 1), ('ebook', 1),
 ('pride', 1), ('prejudice', 1), ('jane', 1),
 ('austen', 1), ('ebook', 1), ...]
```

This seems a rather strange data structure, but it is common for MapReduce applications to make worker functions do as little computation as possible. In this case, we aren't even counting the number of occurrences of words in each block; we are simply transforming the block of words into a data structure that supports a very simple counting procedure later on.

To recapitulate, line #68 results in a list of these data, one for each of the 68 blocks.

The `count_words` function (lines #39–52) is the reducing worker used as the first argument to `reduce` in line #70. In Python, reducer functions have two arguments, which are meant to be merged in some way, and return one single value at the end. Our function takes two of the data structures described above: the first one is the result of the previous reduction, if any, starting with the empty list (line #69); the second is the new split to be merged. `count_words` starts by producing a dictionary out of the first list of pairs (line #46); it then iterates through the second list of pairs, incrementing the corresponding word counts in the dictionary (lines #47–51). At the end, it returns the dictionary as a list of key-value pairs. This return value is then fed into the next reduction, and the process continues until there are no more splits.

30.4 THIS STYLE IN SYSTEMS DESIGN

MapReduce is a naturally good fit for data-intensive applications where the data can be partitioned and processed independently, and the partial results recombined at the end. These applications benefit from the use of many computing units – cores, servers – that perform the mapping and reducing functions in parallel, therefore reducing the processing time by several orders of magnitude than that of a single processor. The next chapter looks into these variations of MapReduce in more detail.

Our example program, however, does not employ threads or concurrency. The example is more in line with the original LISP MapReduce. Language processors can implement the several applications of the mapped function in parallel, but that is not what Python does.¹ Nevertheless, in this book this style is grouped with the styles for concurrent programming, because those are the applications that gain the most from this style.

¹Python 3.x includes a new module called `concurrent.futures` that provides a concurrent implementation of `map`.

30.5 HISTORICAL NOTES

The concept of mapping and reducing sequences, as currently used, was included in Common LISP in the late 1970s. However, those concepts predate Common LISP by at least a decade. A version of map was present in McCarthy's LISP system in 1960, under the name of `maplist`; this function took another function as argument that was then mapped onto each successive tail of a list argument, rather than onto each element. By the mid-1960s many dialects of LISP had `mapcar`, which maps the function onto each element. Reduce was known to LISP programmers in the early 1970s. Both map and reduce were present in APL for built-in scalar operations.

Several decades later, in the early 2000s, a variation of this model was made popular by Google, who applied it at the data center scale. The model was then adopted more widely with the emergence of open source MapReduce frameworks such as Hadoop.

30.6 FURTHER READING

MAC LISP (1967). MIT A.I. Memo No.116A. Available at:

<http://www.softwarepreservation.org/projects/LISP/MIT/ AIM-116A-White-Interim-User-Guide.pdf>

Synopsis: This is the manual for one of the flavors of LISP, the MAC LISP, listing the functions available in that programming system. The map functions are featured prominently.

Steele, G. (1984). *Common LISP the Language*. Chapter 14.2: Concatenating, Mapping and Reducing Sequences. Digital Press. Available at:

<http://www.cs.cmu.edu/Groups/AI/html/cltl/clm/clm.html>

Synopsis: Common LISP had both map and reduce operations.

30.7 GLOSSARY

Map: A function takes blocks of data, as well as a function, as arguments, and applies that function to each block independently, producing a collection of results.

Reduce: A function takes a collection of results as well as a function, as arguments, and applies that function to the current merged result and the next result in the collection in order to extract some global knowledge out of that collection.

30.8 EXERCISES

30.1 *Another language.* Implement the example program in another language, but preserve the style.

- 30.2 *Partial counts.* Change the example program so that `split_words` (lines #16–37) produces a list of partial word counts. Are there any advantages in doing this vs. doing what the original example program does?
- 30.3 *Concurrency.* Python’s `map` and `reduce` functions are not multi-threaded. Write a `concurrent_map` function that takes a function and a list of blocks and launches a thread for each function application. Use your function instead of `map` in line #68. It’s ok to make a few changes to the program, but try to minimize those changes.
- 30.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Double Map Reduce

Very similar to the previous style, but with an additional twist.

31.1 CONSTRAINTS

- ▷ Input data is divided in blocks.
- ▷ A map function applies a given worker function to each block of data, potentially in parallel.
- ▷ The results of the many worker functions are reshuffled.
- ▷ The reshuffled blocks of data are given as input to a second map function that takes a reducible function as input.
- ▷ Optional step: a reduce function takes the results of the many worker functions and recombines them into a coherent output.

31.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, string
3
4  #
5  # Functions for map reduce
6  #
7  def partition(data_str, nlines):
8 """
9 Partitions the input data_str (a big string)
10 into chunks of nlines.
11 """
12 lines = data_str.split('\n')
13 for i in xrange(0, len(lines), nlines):
14 yield '\n'.join(lines[i:i+nlines])
15
16 def split_words(data_str):
17 """
18 Takes a string, returns a list of pairs (word, l),
19 one for each word in the input, so
20 [(w1, l), (w2, l), ..., (wn, l)]
21 """
22 def _scan(str_data):
23 pattern = re.compile('[\W_]+')
24 return pattern.sub(' ', str_data).lower().split()
25
26 def _remove_stop_words(word_list):
27 with open('../stop_words.txt') as f:
28 stop_words = f.read().split(',')
29 stop_words.extend(list(string.ascii_lowercase))
30 return [w for w in word_list if not w in stop_words]
31
32 # The actual work of the mapper
33 result = []
34 words = _remove_stop_words(_scan(data_str))
35 for w in words:
36 result.append((w, 1))
37 return result
38
39 def regroup(pairs_list):
40 """
41 Takes a list of lists of pairs of the form
42 [(w1, l), (w2, l), ..., (wn, l)],
43 [(w1, l), (w2, l), ..., (wn, l)],
44 ...]
45 and returns a dictionary mapping each unique word to the
46 corresponding list of pairs, so
47 { w1 : [(w1, l), (w1, l)...],
48 w2 : [(w2, l), (w2, l)...],
49 ...}
50 """
51 mapping = {}
52 for pairs in pairs_list:
53 for p in pairs:
54 if p[0] in mapping:

```

```

55 mapping[p[0]].append(p)
56 else:
57 mapping[p[0]] = [p]
58 return mapping
59
60 def count_words(mapping):
61 """
62 Takes a mapping of the form (word, [(word, 1), (word, 1)...])
63 and returns a pair (word, frequency), where frequency is the
64 sum of all the reported occurrences
65 """
66 def add(x, y):
67 return x+y
68
69 return (mapping[0], reduce(add, (pair[1] for pair in mapping
70 [1])))
71 #
72 # Auxiliary functions
73 #
74 def read_file(path_to_file):
75 with open(path_to_file) as f:
76 data = f.read()
77 return data
78
79 def sort(word_freq):
80 return sorted(word_freq, key=operator.itemgetter(1), reverse=
81 True)
82 #
83 # The main function
84 #
85 splits = map(split_words, partition(read_file(sys.argv[1]), 200))
86 splits_per_word = regroup(splits)
87 word_freqs = sort(map(count_words, splits_per_word.items()))
88
89 for (w, c) in word_freqs[0:25]:
90 print w, ' - ', c

```

31.3 COMMENTARY

THE BASIC MAP-REDUCE STYLE presented in the previous chapter allows for parallelization of the map step, but requires serialization of the reduce step. Hadoop, one of the most popular map-reduce frameworks, uses a slight variation that makes the reduce step also potentially parallelizable. The main idea is to regroup, or reshuffle, the list of results from the map step so that the regroupings are amenable to further mapping of a reducible function.

Let's look at the example program and how it differs from the previous one. The main function looks almost identical, but it is subtly different in two key points: (1) regrouping in line #86; and (2) the second application of map in line #87, where the previous program used `reduce`. Indeed, the key difference here is the regrouping of data. Let's look at it in detail.

The `regroup` function (lines #39–58) takes the output of the first map application as its input. Here as before, that output is a list of lists of pairs, something like this:

```
[ [('project', 1), ('gutenberg', 1), ('ebook', 1), ...],
  [('mr', 1), ('bennet', 1), ('among', 1), ...],
  ...
]
```

The purpose of the `regroup` function is to reorganize the data so that the counting of words can be done in parallel. It does so by reorganizing the data based on the words themselves, so that all pairs $(w_k, 1)$ end up in the same list. As internal data structure for this, it uses a dictionary (line #51) mapping words to a list of pairs (lines #52–58). At the end, it returns that dictionary.

Once regrouped, the words are ready to be counted (lines #60–69). Counting them would be as simple as finding the size of the second element of the argument passed to `count_words`. The program does something slightly different: it uses a reduce function for counting (line #69). In this particular case, there is no good reason for doing it this way, and we could have done it in a more straightforward manner. However, it is important to understand that the intention of this style at this step is to *reduce* a sequence of data in some way. *Reducing* means taking a sequence of data as input and returning a smaller piece of data that merges the sequence in some way. In this case, “merging” means counting. In other cases, it could mean something else.

The important thing to note is that after regrouping (line #86), counting can be done in parallel, because we have reorganized the data per word. As such, we can apply a second map function for counting the words (line #87). With this reorganization, we could have one counting thread/processor per unique word in the file.

The style presented here is the style used by well-known MapReduce frameworks such as Hadoop, as they try to parallelize the data-intensive problems as much as possible. While certain data structures are not prone to parallel

processing (e.g. the splits obtained in our program line #85), there often are transformations on that data that make it parallelizable (e.g. the regrouping made in line #86). The process of parallelizing a complex data-intensive problem can involve several layers of regrouping.

31.4 THIS STYLE IN SYSTEMS DESIGN

At the data center scale, parallelization is done by sending blocks of data to servers that perform simple tasks. The regrouping step explained here is done by routing data to specific servers – for example, sending words starting with the letter 'a' to server s_a , 'b' to server s_b , etc.

31.5 HISTORICAL NOTES

This form of MapReduce was popularized by Google in the early 2000s. Since then, several data center-wide MapReduce frameworks have emerged, some of them open source. Hadoop is one of the most popular ones.

31.6 FURTHER READING

- Dean, J. and Ghemawat, S. (2004). MapReduce: Simplified Data Processing on Large Clusters. *6th Symposium on Operating Systems Design and Implementation (OSDI'04)*.
Synopsis: Google engineers embrace MapReduce and explain how to do it at the data center scale.

31.7 EXERCISES

- 31.1 *Another language.* Implement the example program in another language, but preserve the style.
- 31.2 *You know you want to do it.* Change the example program so that `count_words` (lines #60–69) simply checks the length of the second element of its argument.
- 31.3 *Different regrouping.* Reorganizing the pairs on a per-word basis might be a bit too much parallelism! Change the program so that the `regroup` function reorganizes the words alphabetically into only five groups: a-e, f-j, k-o, p-t, u-z. Be mindful of what this does to the counting step.
- 31.4 *A different task.* Write one of the tasks proposed in the Prologue using this style.

IX

Interactivity

In all styles seen before, except the *Lazy Rivers* style in Chapter 27, the program takes input in the beginning, processes that input, and shows information on the screen at the end. Many modern applications have that characteristic, but many more have a very different nature: they take input continuously, or periodically, and update their state accordingly; there may not even be an “end of the program” as such. These applications are called *interactive*. Interaction may come from users or from other components, and it requires additional thought on how and when to update the observable output of the program. The next two chapters show two well-known styles for dealing with interactivity.

Trinity

32.1 CONSTRAINTS

- ▷ The application is divided into three parts: the model, the view and the controller:
 - ▷ the model represents the application's data;
 - ▷ the view represents a specific rendition of the data;
 - ▷ the controller provides for input controls, for populating/updating the model and for invoking the right view.
- ▷ All application entities are associated with one of these three parts. There should be no overlap of responsibilities.

32.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import sys, re, operator, collections
3
4  class WordFrequenciesModel:
5 """ Models the data. In this case, we're only interested
6 in words and their frequencies as an end result """
7 freqs = {}
8 stopwords = set(open('../stop_words.txt').read().split(','))
9 def __init__(self, path_to_file):
10 self.update(path_to_file)
11
12 def update(self, path_to_file):
13 try:
14 words = re.findall('[a-z]{2,}', open(path_to_file).
15 read().lower())
16 self.freqs = collections.Counter(w for w in words if w
17 not in self.stopwords)
18 except IOError:
19 print "File not found"
20 self.freqs = {}
21
22 class WordFrequenciesView:
23 def __init__(self, model):
24 self._model = model
25
26 def render(self):
27 sorted_freqs = sorted(self._model.freqs.iteritems(), key=
28 operator.itemgetter(1), reverse=True)
29 for (w, c) in sorted_freqs[0:25]:
30 print w, '- ', c
31
32 class WordFrequencyController:
33 def __init__(self, model, view):
34 self._model, self._view = model, view
35 view.render()
36
37 def run(self):
38 while True:
39 print "Next file: "
40 sys.stdout.flush()
41 filename = sys.stdin.readline().strip()
42 self._model.update(filename)
43 self._view.render()
44
45 m = WordFrequenciesModel(sys.argv[1])
46 v = WordFrequenciesView(m)
47 c = WordFrequencyController(m, v)
48 c.run()

```

32.3 COMMENTARY

THIS STYLE is one of the most well-known styles related to interactive applications. Known as Model-View-Controller (MVC), this style embodies a general approach to architecting applications that need to report back to the user on a continuous basis. The idea is very simple and it is based on the premise that different functions/objects have different *roles*, specifically three roles. The application is divided into three parts, each containing one or more functions/objects: there is a part for modeling the data (the *model*), another part for presenting the data to the user (the *view*), and another for receiving input from the user and updating both the model and the view according to that input (the *controller*).

The main purpose of the MVC trinity is to decouple a number of application concerns, especially the model, which is usually unique, from the view and controller, of which there can be many.

The example program interacts with the user by asking her for another file after having processed the previous file. Instead of tangling algorithmic concerns with presentation concerns and user input concerns, our program does a clean separation between these three types of concerns using MVC:

- The class `WordFrequenciesModel` (lines #4–18) is the knowledge base of our application. Its main data structure is the term-frequency dictionary (line #7), and its main method, `update`, fills it out after processing the input file (lines #12–18).
- The class `WordFrequenciesView` (lines #20–27) is the view associated with the model. Its main method, `render`, gets the data from the model and prints it on the screen. We decided that presenting a sorted view of the model (line #25) is a presentation concern rather than a model concern.
- The class `WordFrequenciesController` (lines #29–40) runs on a loop (lines #34–40) requesting input from the user, updating the model accordingly and rendering the view to the user again.

The example program is an instance of what is known as *passive* MVC, in that the controller is the driver for both model and view updates. The passive *Trinity* style assumes that the only changes to the model are those performed by the controller. That is not always the case. Real applications often have several controllers and views, all operating on the same model, and often with concurrent actions.

Active MVC is an alternative to *passive* MVC where the view(s) are updated automatically when the model changes.¹ This can be done in a number of ways, some of them better than others. The worst way of doing it is by coupling the model with its views at construction time – e.g. sending the `View(s)`

¹Another good name for this alternative is *reactive*.

252 ■ Exercises in Programming Style

instance(s) as an argument to the Model constructor. Reasonable implementations of *active* MVC include some version of the Hollywood style (Chapter 14) or the Actors style (Chapter 28).

The following example program uses a version of the Actors style to keep the user updated about the latest frequency counts as the file is being processed.

```
1  #!/usr/bin/env python
2  import sys, operator, string, os, threading, re
3  from util import getch, cls, get_input
4  from time import sleep
5
6  lock = threading.Lock()
7
8  #
9  # The active view
10 #
11 class FreqObserver(threading.Thread):
12 def __init__(self, freqs):
13 threading.Thread.__init__(self)
14 self.daemon, self._end = True, False
15 # freqs is the part of the model to be observed
16 self._freqs = freqs
17 self._freqs_0 = sorted(self._freqs.iteritems(), key=
18 operator.itemgetter(1), reverse=True)[:25]
19 self.start()
20
21 def run(self):
22 while not self._end:
23 self._update_view()
24 sleep(0.1)
25 self._update_view()
26
27 def stop(self):
28 self._end = True
29
30 def _update_view(self):
31 lock.acquire()
32 freqs_1 = sorted(self._freqs.iteritems(), key=operator.
33 itemgetter(1), reverse=True)[:25]
34 lock.release()
35 if (freqs_1 != self._freqs_0):
36 self._update_display(freqs_1)
37 self._freqs_0 = freqs_1
38
39 def _update_display(self, tuples):
40 def refresh_screen(data):
41 # clear screen
42 cls()
43 print data
44 sys.stdout.flush()
45
46 data_str = ""
47 for (w, c) in tuples:
48 data_str += str(w) + ' - ' + str(c) + '\n'
```

```

48
49 #
50 # The model
51 #
52 class WordsCounter:
53 freqs = {}
54 def count(self):
55 def non_stop_words():
56 stopwords = set(open('../stop_words.txt').read().split
57 (' ','') + list(string.ascii_lowercase))
58 for line in f:
59 yield [w for w in re.findall('[a-z]{2,}', line.
60 lower()) if w not in stopwords]
61
62 words = non_stop_words().next()
63 lock.acquire()
64 for w in words:
65 self.freqs[w] = 1 if w not in self.freqs else self.
66 freqs[w]+1
67 lock.release()
68
69 #
70 # The controller
71 #
72 print "Press space bar to fetch words from the file one by one"
73 print "Press ESC to switch to automatic mode"
74 model = WordsCounter()
75 view = FreqObserver(model.freqs)
76 with open(sys.argv[1]) as f:
77 while get_input():
78 try:
79 model.count()
80 except StopIteration:
81 # Let's wait for the view thread to die gracefully
82 view.stop()
83 sleep(1)
84 break

```

A few points of this *active* MVC program are noteworthy.

First, note that the design of the program is slightly different from the first example program. For example, the controller is now just a block of code at the end (lines #69–81) rather than a class. This is inconsequential; rather than using the exact same 3 classes and method names, this second program, besides illustrating an *active* version of MVC, also makes the point that there are many different implementations honoring the same constraints. When it comes to programming styles, there are no strict laws, only constraints; it is important to be able to recognize the higher-order bits of the design of a piece of code independent of details.

Second, we have the view as an active object, with its own thread (line #11). The view object gets a `freqs` dictionary as input to its constructor (line #16) – this is the part of the model that it tracks. The main loop of this active object (lines #20–24) updates the internal data (line #22), show-

ing the information to the user, and sleeps for 100 ms (line #23). Updating the internal data structures (lines #29–35) means reading the tracked word-frequencies dictionary and sorting it (line #31); it then checks whether there were changes since the last cycle (line #33) and, if so, it updates the display.

Third, our active view is not exactly like the active objects we have seen in Chapter 28; specifically, it is missing the all-important queue. The reason why the queue is missing is that in this simple program no other object is sending messages to it.

Finally, given that the view is actively polling a portion of the model every 100 ms, neither the controller nor the model need to notify the view of any changes – there is no “view, update yourself” signal anywhere. The controller still signals the model for updates (line #76).

32.4 THIS STYLE IN SYSTEMS DESIGN

A large number of frameworks for interactive applications use MVC, including Apple’s iOS, countless Web frameworks, and a plethora of Graphical User Interfaces (GUIs) libraries. It is hard not to use MVC! This style, like so many others, has the property of being so general that it serves as the backbone from which many pieces of software hang, each with their own styles, purposes and specialized roles. MVC can be applied at several scales, all the way from the application’s architecture down to the design of individual classes.

The classification of code elements into model, view and controller parts is not always straightforward, and there are usually many reasonable options (as well as many unreasonable ones). Even in our trivial term-frequency example, we had options: sorting the words could be placed in the model instead of the presentation. In less trivial applications, the spectrum of options is even wider. When considering MVC for Web applications, for example, there are a number of lines by which we can divide the application’s entities. We can approach the browsers as *dumb* terminals, placing the entirety of the MVC entities on the server side; or we can use rich JavaScript clients that code the view and at least part of the model on the client side; or we can have MVC both on the client and the server and establish coordination between the two; and many points in between. Whatever the division of labor between the client and the server is, it is always useful to think in terms of the model, view and controller roles, in order to tame some of the complexities of coordinating what the user sees with the backend logic and data.

32.5 HISTORICAL NOTES

MVC was first devised in 1979 in the context of Smalltalk and the emergence of GUIs.

32.6 FURTHER READING

Reenskaug, T. (1979). MODELS-VIEWS-CONTROLLERS. *The Original MVC Reports*. Available at <http://heim.ifi.uio.no/~trygver/themes/mvc/mvc-index.html>
Synopsis: The original writings of MVC.

32.7 GLOSSARY

Controller: A collection of entities that receives input from the user, changing the model accordingly, and presents a view to the user.

Model: A knowledge base of the application; a collection of data and logic.

View: A visual representation of a model.

32.8 EXERCISES

32.1 *Another language.* Implement the example program in another language, but preserve the style.

32.2 *Different interactivity.* The example program interacts with the user only after having processed an entire file. Write a version of this program that interacts with the user every 5,000 non-stop words that have been processed, showing the current values of the word-frequency counts, and prompting her “More? [y/n]”. If the user answers ‘y’, the program continues for another 5,000 words, etc.; if they answer ‘n’, the program asks for the next file. Make sure to separate model, view and controller code in a reasonable manner.

32.3 *Active trinity.* Transform the first example program (or the one you did for the question above) into *active MVC* using the *Hollywood* style.

32.4 *Use the queue.* In the second example program, the active view is missing the queue, because no other object sends messages to it.

- Transform the second example program into an *Actor*, with a queue. Instead of the view polling the model every 100 ms, make the model place a message in the view’s queue every 100 words.
- Explain the differences and similarities between your program and the program you did in *Hollywood* style in the previous question.
- In which situations would you use the Actor version vs. the Hollywood style?

32.5 *A different task.* Write one of the tasks proposed in the Prologue using this style.

Restful

33.1 CONSTRAINTS

- ▷ Interactive: end-to-end between an active agent (e.g. a person) and a backend.
- ▷ Separation between client and server. Communication between the two is synchronous in the form of request–response.
- ▷ Stateless communication: every request from client to server must contain all the information necessary for the server to serve the request. The server should not store context of ongoing interaction; session state is on the client.
- ▷ Uniform interface: clients and servers handle *resources*, which have unique identifiers. Resources are operated on with a restrictive interface consisting of creation, modification, retrieval and deletion. The result of a resource request is a hypermedia representation that also drives the application state.

33.2 A PROGRAM IN THIS STYLE

```

1  #!/usr/bin/env python
2  import re, string, sys
3
4  with open("../stop_words.txt") as f:
5 stops = set(f.read().split(",")+list(string.ascii_lowercase))
6  # The "database"
7  data = {}
8
9  # Internal functions of the "server"-side application
10 def error_state():
11 return "Something wrong", ["get", "default", None]
12
13 # The "server"-side application handlers
14 def default_get_handler(args):
15 rep = "What would you like to do?"
16 rep += "\n1 - Quit" + "\n2 - Upload file"
17 links = {"1" : ["post", "execution", None], "2" : ["get",
18 "file_form", None]}
19 return rep, links
20
21 def quit_handler(args):
22 sys.exit("Goodbye cruel world...")
23
24 def upload_get_handler(args):
25 return "Name of file to upload?", ["post", "file"]
26
27 def upload_post_handler(args):
28 def create_data(filename):
29 if filename in data:
30 return
31 word_freqs = {}
32 with open(filename) as f:
33 for w in [x.lower() for x in re.split("[^a-zA-Z]+", f.
34 read()) if len(x) > 0 and x.lower() not in stops]:
35 word_freqs[w] = word_freqs.get(w, 0) + 1
36 word_freqs1 = word_freqs.items()
37 word_freqs1.sort(lambda x, y: cmp(y[1], x[1]))
38 data[filename] = word_freqs1
39
40 if args == None:
41 return error_state()
42 filename = args[0]
43 try:
44 create_data(filename)
45 except:
46 return error_state()
47 return word_get_handler([filename, 0])
48
49 def word_get_handler(args):
50 def get_word(filename, word_index):
51 if word_index < len(data[filename]):
52 return data[filename][word_index]
53 else:
54 return ("no more words", 0)

```

```

53
54 filename = args[0]; word_index = args[1]
55 word_info = get_word(filename, word_index)
56 rep = '\n#{0}: {1} - {2}'.format(word_index+1, word_info[0],
 word_info[1])
57 rep += "\n\nWhat would you like to do next?"
58 rep += "\n1 - Quit" + "\n2 - Upload file"
59 rep += "\n3 - See next most-frequently occurring word"
60 links = {"1" : ["post", "execution", None],
61 "2" : ["get", "file_form", None],
62 "3" : ["get", "word", [filename, word_index+1]]}
63 return rep, links
64
65 # Handler registration
66 handlers = {"post_execution" : quit_handler,
67 "get_default" : default_get_handler,
68 "get_file_form" : upload_get_handler,
69 "post_file" : upload_post_handler,
70 "get_word" : word_get_handler }
71
72 # The "server" core
73 def handle_request(verb, uri, args):
74 def handler_key(verb, uri):
75 return verb + "_" + uri
76
77 if handler_key(verb, uri) in handlers:
78 return handlers[handler_key(verb, uri)](args)
79 else:
80 return handlers[handler_key("get", "default"])(args)
81
82 # A very simple client "browser"
83 def render_and_get_input(state_representation, links):
84 print state_representation
85 sys.stdout.flush()
86 if type(links) is dict: # many possible next states
87 input = sys.stdin.readline().strip()
88 if input in links:
89 return links[input]
90 else:
91 return ["get", "default", None]
92 elif type(links) is list: # only one possible next state
93 if links[0] == "post": # get "form" data
94 input = sys.stdin.readline().strip()
95 links.append([input]) # add the data at the end
96 return links
97 else: # get action, don't get user input
98 return links
99 else:
100 return ["get", "default", None]
101
102 request = ["get", "default", None]
103 while True:
104 # "server"-side computation
105 state_representation, links = handle_request(*request)
106 # "client"-side computation
107 request = render_and_get_input(state_representation, links)

```

33.3 COMMENTARY

REST, REpresentational State Transfer, is an architectural style for network-based interactive applications that explains the Web. Its constraints form an interesting set of decisions whose main goals are extensibility, decentralization, interoperability, and independent component development, rather than performance.

When learning about REST, one is invariably led to the Web. Unfortunately, that approach has a few problems that hamper, rather than help, the learning process. First, it is too easy to blur the line between the architectural style (i.e. the model, a set of constraints) and the concrete Web. Second, the examples for REST that use HTTP and Web frameworks require some previous knowledge of the Web – and that’s a catch-22.

REST is a *style* – a set of constraints for writing networked applications. This style is interesting in itself, independent of the fact that it captures the essence of the Web. This chapter focuses on the set of constraints stated by REST by using the same term-frequency example used throughout the book. On purpose, this chapter doesn’t cover the parts of the style that pertain to the network, but it covers the main constraints of REST.

Our example program interacts with the user by presenting them options and acting on the corresponding resources. Here is an excerpt of an interaction:

```
$ python tf-33.py
  What would you like to do?
  1 - Quit
  2 - Upload file
U> 2
  Name of file to upload?
U> ../pride-and-prejudice.txt

#1: mr - 786

  What would you like to do next?
  1 - Quit
  2 - Upload file
  3 - See next most-frequently occurring word
U> 3

#2: elizabeth - 635

  What would you like to do next?
  1 - Quit
  2 - Upload file
  3 - See next most-frequently occurring word
```

Lines starting with U> denote user input. The words and their frequencies

are presented one by one, on demand, by decreasing order of frequency. It's not hard to imagine what this interaction would look like in HTML on a browser.

Let's look at the program, starting at the bottom. Lines #102–107 are the main instructions. The program starts by creating a request (line #102). Requests in our program are lists with three elements: a method name, a resource identifier and additional data from the client (the caller) to the server (the provider) on certain operations. The request created in line #102 invokes the method `GET` on the `default` resource, and provides no additional data, because `GET` operations retrieve, rather than post, data on the server. The program then goes into an infinite *ping-pong* between the provider-side code and the client-side code.

In line #105, the provider is asked to handle the request.¹ As a result, the provider sends back a pair of data that we might call *hypermedia*:

- The first element of the pair is the application's state representation – i.e. some representation of the *view*, in MVC terms.
- The second element of the pair is a collection of links. These links constitute the set of possible next application states: the only possible next states are those presented to the user via these links, and it's the user who drives which state the application will go next.

On the real Web, this pair is one unit of data in the form of HTML or XML. In our simple example, we want to avoid complicated parsing functions, so we simply split the *hypermedia* into those separate parts. This is similar to having an alternative form of HTML that would render all the information of the page without any embedded links, and show all the possible links at the bottom of the page.

In line #107, the client takes the *hypermedia* response from the server, renders it on the user's screen and returns back another request, which embodies an input action from the user.

Having looked at the main interaction loop, let's now look at the provider-side code. Lines #73–80 are the request handler function. That function checks to see if there is a handler registered for the specific request and if so, it calls it; otherwise it calls the `get_default` handler.

The handlers of the application are registered in a dictionary just above (lines #66–70). Their keys encode the operation (`GET` or `POST`) and the resource to be operated on. As per constraint of the style, REST applications operate on *resources* using a very restrictive API consisting of retrieval (`GET`), creation (`POST`), updates (`PUT`) and removal (`DELETE`); in our case, we use only `GET` and `POST`. Also in our case, our resources consist of:

- *default*, when no resource is specified.
- *execution*, the program itself, which can be stopped per user's request.

¹In Python, `*a` unpacks a list `a` into positional arguments.

- *file forms*, the data to be filled out for uploading a file.
- *files*, files.
- *words*, words.

Let's look through each one of the request handlers:

- `default_handler` (lines #14–18) This handler simply constructs the default *view* and default links, and returns them (line #18). The default view consists of two menu options – quit and upload a file (lines #15–16). The default links are a dictionary mapping out the possible next states of the application, of which there are two (line #17): if the user chooses option “1” (quit), the next request will be a POST on the *execution* resource with no data; if she chooses “2” (upload a file), the next request will be a GET on the *file_form* with no data. This already shines the light on what *hypermedia* is, and how it encodes the possible next states: the server is sending an encoding of where the application can go next.
- `quit_handler` (lines #20–21) This handler stops the program (line #21).
- `upload_get_handler` (lines #23–24) This handler returns a “form”, which is just a textual question, and only one next possible state, a POST on the *file* resource. Note that the link, in this case, has only two parts instead of three. At this point, the server doesn't know what the user's answer is; because this is a “form”, it will be up to the client to add the user's data to the request.
- `upload_post_handler` (lines #26–45) This handler first checks if there is, indeed, an argument given (line #38), returning an error if there isn't (line #39). When there is an argument, it is assumed to be a file name (line #40); the handler tries to create the data from the given file (lines #41–44). The function for creating the data (lines #27–36) is similar to all functions we have seen before for parsing the input file. At the end, the words are stored on the “database”, which in this case is just a dictionary in memory mapping file names to words (line #7). The handler ends by calling the `word_get_handler` for the given file name and word number 0 (line #45). What this means is that after successfully loading the file specified by the user, the upload function comes back to the user with the “page” associated with getting words in general, requesting the top word on the file that has just been uploaded.
- `word_get_handler` (lines #47–63) This handler gets a file name and a word index (line #54)², it retrieves the word from the given index of the given file from the database (line #55), and constructs the *view* listing

²On the Web, this would look like <http://tf.com/word?file=...&index=...>

the menu options (line #56–59), which in this case are: quit, upload a file, and get the next word. The links associated with the menu options (lines #60–62) are: POST to the *execution* for quit, GET the *file form* for another file upload, and GET the *word*. This last link is very important and it will be explained next.

In short, request handlers take eventual input data from the client, process the request, construct a *view* and a collection of links, and send these back to the client.

The link for the next word in line #62 is illustrative of one of the main constraints of REST. Consider the situation above, where the interaction presents a word, say, the 10th most frequently-occurring word on the file, and is meant to be able to continue by showing the next word, word number 11. Who keeps the counter – the provider or the client? In REST, providers are meant to be unaware of the state of the interaction with the clients; the session state is to be passed to the clients. We do that by encoding the index of the next word in the link itself: [```get```, ```word```, [`filename`, `word.index+1`]]. Once we do that, the provider doesn't need to keep any state regarding past interactions with the client; next time, the client will simply come back with the right index.

The last part of the program is client-side code, a simple textual “browser” defined in lines #83–100. The first thing this browser does is to render the view on the screen (lines #84–85). Next, it interprets the links data structure. We have seen two kinds of link structures: a dictionary, when there are many possible next states, and a simple list, when there is only one next state (we saw this in line #24).

- When there are many possible states, the browser requests input from the user (line #87), checks whether it corresponds to one of the links (line #88) and, if so, it returns the request embodied in that link (line #89); if the link doesn't exist, it returns the default request (line #91).
- When there is only one next state, it checks whether the link is a POST (line #93), meaning that the data is a form. In this case, too, it requests input from the user (i.e. the user fills out the form, line #94), then it appends the form data to the next request (line #95) and returns the request in that link. This is the equivalent of an HTTP POST, which appends user-entered data (*aka* message body) to the request after the request header.

33.4 THIS STYLE IN SYSTEMS DESIGN

The constraints explained above embody a significant portion of the spirit of Web applications. Not all Web applications follow it; but most do.

One point of contention between the model and reality is how to handle application state. REST calls for transferring the state to the client at every

request, and using URLs that describe actions on the server without any hidden information. In many cases, that turns out to be impractical – too much information would need to be sent back and forth. In the opposite end of the spectrum, many applications hide a session identifier in cookies, a header which is not part of the resource identifier. The cookies identify the user. The server can then store the state of the user’s interaction (on the database, for example), and retrieve/update that state on the server side at every request from the user. This makes the server-side application more complex and potentially less responsive, because it needs to store and manage the state of interaction with every user.

The synchronous, connectionless, request/response constraint is another interesting constraint that goes against the practice in many distributed systems. In REST, servers do not contact clients; they simply respond to clients’ requests. This constraint shapes and limits the kinds of applications that are a good fit for this style. For example, real-time multi-user applications are not a good fit for REST, because they require the server to push data to clients. People have been using the Web to build these kinds of applications, using periodic client polls and long polls. Although it can be done, these applications are clearly not a good fit for the style.

The simplicity of the interface between clients and servers – *resource* identifiers and the handful of operations on them – has been one of the major strengths of the Web. This simplicity has enabled independent development of components, extensibility and interoperability that wouldn’t be possible in a system with more complex interfaces.

33.5 HISTORICAL NOTES

The Web started as an open information management system for physicists to share documents. One of the main goals was for it to be extensible and decentralized. The first Web servers came online in 1991, and a few browsers were developed early on. Since then, the Web has seen an exponential growth, to become the most important software infrastructure on the Internet. The evolution of the Web has been an organic process driven by individuals and corporations, and many hits and misses. With so many commercial interests at stake, keeping the platform open and true to its original goals has sometimes been a challenge. Over the years, several corporations have tried to add features and optimizations that, although good in some respects, would violate the principles of the Web.

By the late 1990s, it was clear that, even though the Web had evolved organically and without a master plan, it had very particular architectural characteristics that made it quite different from any other large-scale networked system that had been attempted before. Many felt it was important to formalize what those characteristics were. In 2000, Roy Fielding’s doctoral dissertation described the architectural style that underlies the Web, which he called REST – REpresentational State Transfer. REST is a set of constraints

for writing applications that explains, to some extent, the Web. The Web diverges from REST in some points, but, for the most part, the model is quite accurate with respect to reality.

33.6 FURTHER READING

Fielding, R. (2000). Architectural Styles and the Design of Network-based Software Architectures. Doctoral dissertation, University of California, Irvine. Available at <http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm>
Synopsis: Fielding's PhD dissertation explains the REST style of network applications, alternatives to it, and the constraints that it imposes.

33.7 GLOSSARY

Resource: A *thing* that can be identified.

Universal resource identifier: (URI) A unique, universally accepted, resource identifier.

Universal resource locator: (URL) A URI that encodes the location of the resource as part of its identifier.

33.8 EXERCISES

- 33.1 *Another language.* Implement the example program in another language, but preserve the style.
- 33.2 *Upwards.* The example program traverses the list of words always in the same direction: in decreasing order of frequency. Add an option in the user interaction that allows the user to see the previous word.
- 33.3 *A different task.* Write one of the tasks proposed in the Prologue using this style.

“This is the most important book on programming in the last 20 years.”

—James Noble, Victoria University of Wellington

“**Exercises in Programming Style** is an instant classic. In the spirit of Queneau’s *Exercises in Style*, Cristina examines a common programming problem through the lens of different programming styles, each shaped by different constraints. ... Cristina’s book offers a most rewarding journey through the landscape of languages and idioms and will help professional programmers advance their craft.”

—Grady Booch, IBM Research

“It is difficult to appreciate a programming style until you see it in action. Cristina’s book does something amazing: it shows us dozens of styles in action on the same program. The program itself is simple. The result, though, is a deeper understanding of how thinking differently about a problem gives rise to very different programs. This book not only introduced me to several new styles of thinking, but it also taught me something about the styles I already knew well and use every day.”

—Eugene Wallingford, University of Northern Iowa

Using a simple computational task (term frequency) to illustrate different programming styles, **Exercises in Programming Style** helps you understand the various ways of writing programs and designing systems. Each chapter contains 33 different styles for writing the term frequency task. Designed to be used in conjunction with code provided on an online repository, the book complements and explains the raw code in a way that is accessible to anyone who regularly practices the art of programming.

CRC Press

Taylor & Francis Group
an **informa** business

www.crcpress.com

6000 Broken Sound Parkway, NW
Suite 300, Boca Raton, FL 33487

711 Third Avenue
New York, NY 10017

2 Park Square, Milton Park
Abingdon, Oxon OX14 4RN, UK

K22536

