

<http://www.cs.nthu.edu.tw/~king/courses/cs2403.html>

CS2403 Programming Languages

Preliminaries

Chung-Ta King
Department of Computer Science
National Tsing Hua University

(Slides are adopted from *Concepts of Programming Languages*, R.W. Sebesta;
Modern Programming Languages: A Practical Introduction, A.B. Webber)

Programming Language

- ◆ A programming language is an artificial language designed to **express** computations or algorithms that can be performed by a computer
-- Wikipedia
- ◆ A program is computer coding of an algorithm that
 - Takes input
 - Performs some calculations on the input
 - Generates output

Outline

- ◆ Three models of programming languages
- ◆ A brief history
 - Programming design methodologies in perspective (Sec. 1.4.2)
- ◆ Language evaluation criteria (Sec. 1.3)
 - Language design trade-offs (Sec. 1.6)
- ◆ Implementation methods (Sec. 1.7)

Computer architecture

A Turing Machine for aba^*

von Neumann

Models of Programming Languages

Programming is like ...

The von Neumann Architecture

The von Neumann Architecture

- ◆ Key features:
 - Data and programs stored in memory
 - Instructions and data are piped from memory to CPU
 - *Fetch-execute-cycle* for each machine instruction
- initialize the program counter (PC)
repeat forever
- fetch the instruction pointed by PC
increment the counter
decode the instruction
execute the instruction
- end repeat

add A,B,C	0100 1001
sub C,D,E	0110 1010
br LOOP	1011 0110
...	...

Assembly
code

Machine
code 6

ภาษาโปรแกรม (Programming Languages)

- หนึ่งคำสั่งของภาษาโปรแกรม "ระดับสูง (high level)" เรียกว่า **"statement"**
- หนึ่งคำสั่งของภาษาเครื่องเรียกว่า **"instruction (code)"**

Statement vs Instruction

- หนึ่ง Statement อาจประกอบด้วย หลาย statement ย่ออยู่ขึ้นอยู่โครงสร้างภาษาโปรแกรม

```
x = x + 1;  
if (x > 0) {  
 printf("จำนวนเป็นบวก");  
 x = x + 2;  
}
```

Statement : หนึ่งคำสั่งในภาษาระดับสูง

Instruction : หนึ่งคำสั่งในภาษา machine code

```
MOV AX, x ; instruction  
ADD AX, 1 ; instruction  
MOV x, AX ; instruction  
  
CMP x, 0 ; เปรียบเทียบ x กับ 0  
JLE skip_print ; ถ้า x <= 0 ให้ข้าม  
CALL print_pos ; เรียกฟังก์ชันพิมพ์  
MOV AX, x ; instruction  
ADD AX, 2 ; instruction  
MOV x, AX ; instruction  
  
skip_print:
```

1950s-1960s

Programming language design paradigm

Imperative Paradigm

└ FORTRAN (1957), COBOL (1959), C (1972)

- Based on Von Neumann architecture

(Immutable variable)

If, goto, single variable, array

- Focus on changing state using instructions

Procedural (subset of Imperative)

Subroutine, structure, while, for

└ Pascal (1970), C (1972), Ada (1980)

- Organize code into reusable procedures/functions

Functional Paradigm

└ LISP (1958), Scheme (1975), Haskell (1990)

- No mutable state, based on mathematical functions

Logic Paradigm

└ Prolog (1972)

- Based on formal logic, rules, and queries

Object-Oriented Paradigm

Inheritance , polymorphism

└ Simula (1967), Smalltalk (1972), C++ (1983), Java (1995), Python (1991)

- Objects = data + behavior, supports encapsulation/inheritance

1990s-present

- Multi-Paradigm Languages

- Python, JavaScript, Scala, Kotlin, Rust

- Support multiple paradigms (OO + functional + imperative)

- Reactive/Concurrent Paradigms Parallel execution function

- Erlang, Elixir, Go, Rust, RxJS

- Designed for scalable, concurrent systems

2. Imperative Programming (การเขียนโปรแกรมแบบคำสั่ง)

นิยาม:

การเขียนโปรแกรมโดยการ สั่งให้คอมพิวเตอร์ทำงานตามลำดับขั้นตอน อย่างชัดเจน

ลักษณะสำคัญ:

- ควบคุม flow อย่างละเอียด (เช่น `if` , `for` , `while`)
- เน้นการเปลี่ยนแปลงของ state หรือค่าของตัวแปร **Mutable variable**

ภาษาตัวอย่าง: C, Python, Java

ตัวอย่าง:

```
python

for student in students:
 if student.age > 18:
 print(student.name)
```

3. Concurrent Programming (การเขียนโปรแกรมแบบขนาน/พร้อมกัน)

นิยาม:

การเขียนโปรแกรมที่สามารถ รันหลายงานพร้อมกัน (หรือคุณออนไลน์พร้อมกัน) เพื่อเพิ่มประสิทธิภาพ

ลักษณะสำคัญ:

- งานหลายงาน (tasks/threads/processes) ทำงานไปพร้อม ๆ กัน
- ใช้ในระบบที่ต้องการตอบสนองเร็ว หรือทำงานอย่างต่อเนื่องในเวลาเดียวกัน เช่น เกม, เว็บเซิร์ฟเวอร์

ตัวอย่าง:

```
python

import threading

def task1():
 print("Doing task 1")

def task2():
 print("Doing task 2")

threading.Thread(target=task1).start()
threading.Thread(target=task2).start()
```

พึงชั้นแฟกทอเรียลได้นิยามเชิงรูปนัยไว้ดังนี้

$$n! = \prod_{k=1}^n k$$

หรืออนิยามแบบเวียนเกิดได้ดังนี้

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ (n - 1)! \times n & \text{if } n > 0 \end{cases}$$

นิยามด้านบนทั้งสองได้รวมกรณีนี้เข้าไปด้วย

$$0! = 1$$

$$n! = n \cdot (n - 1) \cdot (n - 2) \cdot (n - 3) \cdots \cdots 3 \cdot 2 \cdot 1.$$

ตัวอย่างเช่น

$$5! = 5 \times 4 \times 3 \times 2 \times 1 = 120$$

```
#include <stdio.h>
int factorial(int n) {
 int result = 1;
 for (int i = 1; i <= n; i++) {
 result *= i;
 }
 return result;
}
```

C (Imperative)

```
int main() {
 int n = 5;
 printf("Factorial of %d is %d\n", n, factorial(n));
 return 0;
}
```

ฟังก์ชันแฟกทอเรียลได้นิยามเชิงรูปนัยໄວดังนี้

$$n! = \prod_{k=1}^n k$$

หรือนิยามแบบเรียนเกิดได้ดังนี้

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ (n-1)! \times n & \text{if } n > 0 \end{cases}$$

นิยามด้านบนทั้งสองได้รวมกรณีนี้เข้าไปด้วย

$$0! = 1$$

$$\begin{aligned} n! &= n \cdot (n-1) \cdot (n-2) \cdot (n-3) \cdots \cdots 3 \cdot 2 \cdot 1. \\ \text{ตัวอย่างเช่น} \\ 5! &= 5 \times 4 \times 3 \times 2 \times 1 = 120 \end{aligned}$$

```
factorial(0, 1).
factorial(N, F) :- N > 0,
N1 is N - 1,
factorial(N1, F1),
F is N * F1.
```


```
?- factorial(5, F).
F = 120.
```

Lisp (Functional)

```
(defun factorial (n)
  (if (<= n 0)
 1
 (* n (factorial (- n 1)))))

(print (factorial 5)) ; แสดงผล 120
```


Summary: Language Categories

Outline

- ◆ Three models of programming languages
- ◆ A brief history
 - Programming design methodologies in perspective (Sec. 1.4.2)
- ◆ Language evaluation criteria (Sec. 1.3)
 - Language design trade-offs (Sec. 1.6)
- ◆ Implementation methods (Sec. 1.7)

Genealogy of Common Languages (Fig. 2.1)

Outline

- ◆ Three models of programming languages
- ◆ A brief history
 - Programming design methodologies in perspective (Sec. 1.4.2)
- ◆ Language evaluation criteria (Sec. 1.3)
 - Language design trade-offs (Sec. 1.6)
- ◆ Implementation methods (Sec. 1.7)

What Make a Good PL?

Language evaluation criteria:

- ◆ **Readability**: the ease with which programs can be read and understood
- ◆ **Writability**: the ease with which a language can be used to create programs
- ◆ **Reliability**: a program performs to its specifications under all conditions
- ◆ **Cost**

Readability & Writability

```
void example() {  
 int[] intList = new int[100];  
 String[] strList = new String[100];  
 . . .  
 for (index = 0; index < 100; index++) {  
 . . .  
 }  
 . . .  
 for (index = 0; index < 100; index++) {  
 . . .  
 }  
 . . .  
 average = sum / 100;  
 . . .  
}
```

```
void example() {  
 final int len = 100;  
 int[] intList = new int[len];  
 String[] strList = new String[len];  
 . . .  
 for (index = 0; index < len; index++) {  
 . . .  
 }  
 . . .  
 for (index = 0; index < len; index++) {  
 . . .  
 }  
 . . .  
 average = sum / len;  
 . . .  
}
```

View of Analysis Readability and writability

1. Developer's Perspective

2. Caller's Perspective

main.cpp

```
1 #include <stdio.h>
2
3 int addInt(int a, int b) {
4 return a + b;
5 }
6
7 double addDouble(double a, double b) {
8 return a + b;
9 }
10
11 int main() {
12 int x = addInt(3, 4);
13 double y = addDouble(2.5, 1.2);
14 return 0;
15 }
16
17
```

```
3
4 int add(int a, int b) {
5 return a + b;
6 }
7
8 double add(double a, double b) {
9 return a + b;
10 }
11
12 int main() {
13 int x = add(3, 4);
14 double y = add(2.5, 1.2);
15 return 0;
16 }
```


Overload function

```
1
2 #include <stdio.h>
3
4 // Template function for adding two numbers
5 template <typename T>
6 T add(T a, T b) {
7 return a + b;
8 }
9
10 int main() {
11 int x = add(3, 4); //
12 double y = add(2.5, 3.7);  //
13 return 0;
14 }
15
```

template

Reliability

```
8
9 #include <iostream>
10
11
12 int main() {
13 int x = 20;
14 int *px = &x;
15 std::cout << "\n1. x = " << x;
16 std::cout << "\n2. *x = " << *px;
17 *px = 100;
18 std::cout << "\n3. x = " << x;
19 std::cout << "\n4. *x = " << *px;
20
21 return 0;
22 }
23
```


```
1. x = 20
2. *x = 20
3. x = 100
4. *x = 100
```

Report template

- ◆ อธิบาย code (อาจจะไม่มีก็ได้)
- ◆ วิเคราะห์ readability and writability (developer views)
(กรณีมี subroutine) in source code context.
- ◆ วิเคราะห์ readability and writability (caller views)
in source code context.

Cost

- ◆ Training programmers to use language
- ◆ Writing programs (closeness to particular applications)
- ◆ Compiling programs
- ◆ Executing programs: run-time type checking
- ◆ Language implementation system: availability of free compilers
- ◆ Reliability: poor reliability leads to high costs
- ◆ Maintaining programs

Outline

- ◆ Three models of programming languages
- ◆ A brief history
 - Programming design methodologies in perspective (Sec. 1.4.2)
- ◆ Language evaluation criteria (Sec. 1.3)
 - Language design trade-offs (Sec. 1.6)
- ◆ Implementation methods (Sec. 1.7)

Implementations of PL

- ◆ It is important to understand how features and constructs of a programming language, e.g., subroutine calls, are implemented
 - Implementation of a PL construct means its realization in a lower-level language, e.g. assembly
→ mapping/translation from a high-level language to a low-level language
 - Why the need to know implementations?
Understand whether a construct may be implemented efficiently, know different implementation methods and their tradeoffs, etc.

Implementation by Compilation

- ◆ Translate a high-level program into equivalent machine code automatically by another program (compiler)
- ◆ Compilation process has several phases:
 - Lexical analysis: converts characters in the source program into lexical units
 - Syntax analysis: transforms lexical units into parse trees which represent syntactic structure of program
 - Semantics analysis: generate intermediate code
 - Code generation: machine code is generated
 - Link and load

Compilation Process

(Fig. 1.3)

i f (x > 3 . 1

Lexical Analyzer

KEYWORD	BRACKET	IDENTIFIER	OPERATOR	NUMBER
"if"	"("	"X"	">"	"3.1"

Token

1. Identifier
2. Constant value
3. Reserved word
4. Operator symbol

(lexical)


```
main.cpp
1 #include <stdio.h>
2
3 int main() {
4
5 int x = 10; // 1) Correct grammar + correct semantics
6 int y = ; // 2) Incorrect grammar (syntax error)
7 int z = "123"; // 2) Correct grammar but incorrect semantics
8
9 return 0;
10 }
11
```


Implementation by Interpretation

- ◆ Program interpreted by another program (interpreter) without translation
 - Interpreter acts a simulator or virtual machine
- ◆ Easier implementation of programs (run-time errors can easily and immediately displayed)
- ◆ Slower execution (10 to 100 times slower than compiled programs)
- ◆ Often requires more space
- ◆ Popular with some Web scripting languages (e.g., JavaScript)

Hybrid Implementation Systems

- ◆ A high-level language program is translated to an intermediate language that allows easy interpretation
 - Faster than pure interpretation

Summary

- ◆ Most important criteria for evaluating programming languages include:
 - Readability, writability, reliability, cost
- ◆ Major influences on language design have been application domains, machine architecture and software development methodologies
- ◆ The major methods of implementing programming languages are: compilation, pure interpretation, and hybrid implementation