Definition of DJ (Diminished Java)

version 0.3
Jay Ligatti
1
Introduction

DJ is a small programming language similar to Java. DJ has been designed to try to satisfy two opposing goals:

1. DJ is a complete object-oriented programming language (OOPL): (a) you can express any algorithm in DJ (more precisely, we say DJ is Turing complete; any Turing machine can be encoded as a DJ program), and (b) DJ includes all the core features of OOPLs like Java.
2. DJ is simple, with only core features included. DJ can therefore be compiled straightforwardly; we can design and implement a working (inefficient but otherwise complete) DJ compiler in one semester.
2
An Introductory Example

Here is a valid DJ program:
 // This DJ program outputs the sum 1 + 2 + ... + 100

 class Summer extends Object {

 // This method returns the sum 0 + 1 + .. + n

 nat sum(nat n) {
 nat toReturn;

 // note: nat variables automatically get initialized to 0

 while(n>0) {
 toReturn = toReturn + n;
 n = n - 1;

 };

 toReturn;

 }

 }

 main {

 // create a new object of type Summer

 Summer s;

 s = new Summer();

 // print the sum 0 + 1 + ... + 100

 printNat(s.sum(100));

 }
Many additional examples of valid and invalid DJ programs are posted at: http://www.cse.usf.edu/~ligatti/compilers-11/as1/dj/.
3
Format of DJ Programs
A DJ program must be contained in a single file that begins with a (possibly empty) sequence of class declarations and then must have a main block.

A class declaration consists of the class keyword, then a class name, then the extends keyword, then a superclass’s name, then an open brace ‘{’, then a (possibly empty) sequence of variable declarations, then a (possibly empty) sequence of method declarations, and then a closing brace ‘}’.
A variable declaration consists of a type name (either nat for a natural number, or a class name for an object type) followed by a variable name followed by a semicolon. For example, nat i; declares a variable i of type nat.
A method declaration consists of a return type name, then a method name, then a left parenthesis ‘(’, then a (possibly empty) sequence of parameter declarations (with adjacent parameter declarations separated by a comma), then a right parenthesis ‘)’, and then a variable-expression block.
A parameter declaration consists of a type name followed by a parameter name.

A variable-expression block consists of an open brace ‘{’ followed by a (possibly empty) sequence of variable declarations followed by a nonempty sequence of expressions (with each expression followed by a semicolon) followed by a closing brace ‘}’.
A main block consists of the main keyword followed by a variable-expression block.

An expression can be any of, but only, the following:

· A plus expression (expression1 + expression2).
· A minus expression (expression1 – expression2).
· A times expression (expression1 * expression2).
· An equality test (expression1 == expression2).
· A greater-than test (expression1 > expression2).
· A not operator (!expression1).
· An and operator (expression1 && expression2).
· A natural number (0, 1, 2, ...).
· The keyword null.
· An if-then-else expression having the form if(expression1) {expression-list1} else {expression-list2}, where expression-list1 and expression-list2 are nonempty sequences of expressions (with each expression followed by a semicolon).
· A while-loop expression having the form while(expression1) {expression-list}, where again, expression-list is a nonempty sequence of expressions (with each expression followed by a semicolon).

· A constructor expression having the form new Classname(). For example, new Summer() causes memory to be dynamically allocated and initialized for storing a Summer object.
· A this-object expression. As in Java, the keyword this in a method m refers to the object on which m was invoked.

· A print-natural-number expression: printNat(expression1).
· A read-natural-number expression: readNat().
· An identifier id (e.g., a variable name).
· A dotted identifier having the form expression1.id, where id is a field of whatever object expression1 evaluates to.
· An undotted assignment having the form id = expression1.
· A dotted assignment of the form expression1.id = expression2.

· An undotted method call of the form id(arg-expression-list1), where arg-expression-list1 is a (possibly empty) sequence of (method-argument) expressions (with adjacent method-argument expressions separated by a comma).
· A dotted method call of the form expression1.id(arg-expression-list1), where arg-expression-list1 is again a (possibly empty) sequence of (method-argument) expressions (with adjacent method-argument expressions separated by a comma).
· An expression inside a pair of parentheses: (expression1).
Finally, comments may appear anywhere in a DJ program. A comment begins with two slashes (//). Anything to the right of the slashes on the same line is considered a comment and is ignored.
Again, you can find many example DJ programs illustrating this format at: http://www.cse.usf.edu/~ligatti/compilers-11/as1/dj/
4
Key Differences between DJ and Java Programs:
· In DJ, semicolons must appear after every expression in expression sequences. Semicolons must even appear after while loops and if-then-else expressions. The example program above (in Section 2) illustrates this with a semicolon after a while loop.
· In DJ, all field declarations in a class must appear before any method declaration; similarly, all variable declarations in a variable-expression block must appear before any expressions.

· The main block in a DJ program is not a method and cannot be invoked.
· DJ has no type for Booleans; we use natural numbers (i.e., 0, 1, 2, ...) in place of Booleans in if-then-else expressions. The natural number 0 gets interpreted as false, and everything else gets interpreted as true.

· DJ has no explicit return keyword. The example code in Section 2 illustrates how DJ uses the final expression in a method body to determine the return value.

· DJ classes have no constructor methods. DJ does have a built-in new expression, though: calling new C() creates a new object of type C having default values for all of its fields (the default value for natural-number fields is 0, and the default for object fields is null).
· DJ has no explicit void or array types and does not support type casting. The only types one can explicitly write in DJ are nat and object types.

· Natural numbers can be input and output using the built-in readNat and printNat functions.
· DJ requires all if expressions to have both then and else branches. For example, if(0) {1;} else {2;} is a valid DJ expression, but if(0) {1;} is not.
· DJ has no notion of super, import, public, private, static, abstract, try, catch, throw, package, instanceof, synchronized, final, etc. It lacks all these keywords.

· DJ does not allow comments of the style /* */.

5
Additional Notes

Case sensitivity
Keywords and identifiers are case sensitive (i.e., case matters, so “Class” is not the same as “class”).
Identifiers

Identifiers (which are used for naming classes, fields, methods, parameters, and local variables) must begin with a letter and must contain only digits (0-9), ASCII upper- and lower-case English letters, and underscore characters (_).
Natural-number literals

All numbers in DJ programs have nat type and must be natural numbers (0, 1, 2, ...). Naturals may have leading zeroes; e.g., 00005 is a valid nat.
The Object Class

A class called Object is always assumed to exist. Class Object is unique in that it extends no other class. Also, class Object is empty; it contains no members (neither fields nor methods).
Recursion

Methods and classes may be (mutually) recursive. A class C1 may define a variable field of type C2, while class C2 defines a variable field of type C1 (these are called mutually recursive classes).

Data Initialization

All natural-number variables get initialized to 0 and all objects to null.
Inheritance

As in Java, classes inherit all fields and methods in superclasses. In DJ, subclasses may override methods, but not variable fields, defined in superclasses. For example, if class C1 has a variable field v1 and class C2 extends C1, then C2 may not declare any variable fields named v1.
A subclass may override a superclass’s method only when the overriding and overridden methods have identical parameter and return types. For example, if class C1 has a method m and class C2 extends C1, then C2 may only declare a method m if its parameter and return types match those of method m in class C1.
How DJ programs evaluate
DJ programs basically evaluate according to the rules for evaluating Java programs, with a few differences:
· printNat expressions evaluate to (and return) whatever natural number gets printed.
· readNat expressions evaluate to (and return) whatever natural number gets read.
· while loops, upon completion, always evaluate to (and return) the value 0.
· When the then branch of an if-then-else expression is taken, the entire if-then-else expression evaluates to whatever the then branch evaluates to. Similarly, when the else branch of an if-then-else expression is taken, the entire if-then-else expression evaluates to whatever the else branch evaluates to.
· Expression lists evaluate to whatever value the final expression in the list evaluates to.
Dynamic (i.e., virtual) method calls
As in Java, the exact code that gets executed during a method invocation depends on the run-time type of the calling object. For instance, the following DJ program outputs 2 because testObj has run-time type C2.
class C1 extends Object {
 nat callWhoAmI() {this.whoAmI();}

 nat whoAmI() {printNat(1);}
}

class C2 extends C1 {

 nat whoAmI() {printNat(2);}

}

main {

 C1 testObj;
 testObj = new C2();
 testObj.callWhoAmI();

}

Assignment Expressions

As in Java, DJ programs can make assignments to object-type variables. For example, the expression obj1=obj2 causes the obj1 variable to alias (i.e., point to the same object as) the obj2 variable.
Typing Rules
The typing rules for DJ also basically match those of Java. Beyond the normal Java restrictions, DJ requires that:

· The only types available to programmers are nat and object types.
· All class names must be unique.
· All method and field names within the same class must be unique. Although a subclass can override superclass methods, a subclass cannot override superclass variable fields.
· The then and else blocks in an if-then-else expression must have the same type.
· Boolean tests in the if part of an if-then-else expression must have nat type (nonzero is used for true and zero is used for false). Similarly, equality (==), and (&&), greater-than (>), and not (!) expressions all have nat (rather than boolean) type.

· A while loop has nat type (recall that it evaluates to 0 upon completion).
· printNat and readNat expressions have nat type because they evaluate to whatever number gets printed or read at run time.
PAGE
6

