

Guzdial

Rose

Squeak

Open Personal Computing
and Multimedia

DVBIG

THE SCHEME PROGRAMMING LANGUAGE ANSI SCHEME

SECOND EDITION

Nelson

Systems Programming with Modula-3

SECOND EDITION

Lear

Lutz & Ascher

Ion

Prog

Wall,
Christiansen
& Orwant

Perl

Mi

ULLMAN

ELEMENT

The Little
Litter

The Java™
Second Edi

The
Refer

Apple
PRESS

THE C++

STROUSTRUP

KERNIGHAN • RITCHIE

THE C

Construction
Structures with
Adda 95

Software Languages

language - languages - software

Guido Wachsmuth, Eelco Visser

BIGGER PICTURE

language

definition

properties

study

languages

natural

controlled

artificial

software

language software

language processors

compilers

compiler construction

language

definition

Language is the source of misunderstandings.

Antoine de Saint-Exupéry: Le Petit Prince.

Language is
a purely human and non-instinctive method
of communicating ideas, emotions, and desires
by means
of a system of voluntarily produced symbols.

Edward Sapir: Language. An Introduction to the Study of Speech.

Language is
a method
of communicating
by means
of symbols.

Edward Sapir: Language. An Introduction to the Study of Speech.

Language is
a **purely human** and **non-instinctive method**
of **communicating**
by means
of a **system of voluntarily produced symbols.**

Edward Sapir: Language. An Introduction to the Study of Speech.

Language is
a **purely human** and **non-instinctive method**
of **communicating ideas, emotions, and desires**
by means
of a **system of voluntarily produced symbols.**

Edward Sapir: Language. An Introduction to the Study of Speech.

language properties

non-instinctive

symbolic

arbitrary

Programmes de 1890. — Classe de Cinquième.

RIEMANN & GOELZER

LA DEUXIÈME ANNÉE
DE LATIN

Théorie 250 pages.

227 Exercices 100 pages.

Lexiques

24 pages blanches pour notes et 4 cartes

Troisième édition.

Armand COLIN & Cie

ÉDITEURS

des classiques latins (COLLECTION CARTAULT) et
des classiques grecs (COLLECTION ALE. CROISSET).

RAOUL PESSENEAUX. Chrestomathie, Exercices grecs (classe de 5^e).
1 volume in-18 jésus, relié toile..... 2 25

systematic

Ginkgo biloba.

Dieses Baums Blatt, der von Osten
Meinem Garten anvertraut,
Giebt geheinen Sinn zu marken
Wie's den Wissenden erbaut.

Ist es ein lebendig Wesen,
Das sich in sich selbst getrennt,
Sind es zwey die sich erlesen,
Dass man sie als Eines gennet.

Solche Frage zu erwiedern
Fand ich wohl den rechtesten Sinn,
Fühlst du nicht an meinen Sidern
Dass ich Eins und doppelt bin.

productive

conventional

modifiable

language study

meta language facility

THE SAURIN

Philosophy

Linguistics

lexicology

grammar

morphology

syntax

phonology

semantics

Interdisciplinary

applied linguistics

computational linguistics

historical linguistics

neurolinguistics

psycholinguistics

sociolinguistics

natural languages

7106 known living languages - 6.3 billion speakers

Ethnologue - Languages of the World.

A historical painting depicting a naval battle or skirmish on the high seas. In the foreground, a large three-masted sailing ship with its sails partially unfurled is engaged in combat, its hull visible and smoke rising from its funnels. To its right, another large ship is partially obscured by smoke. The middle ground shows a dense fleet of ships, some with their sails up and others appearing to be under fire. The background is filled with a vast, cloudy sky.

A language is a dialect with a navy and an army.

Max Weinreich: YVO Bletter 25(1).

controlled languages

meta language facility

THE SAURIN

BOOK VI.

THE ASHTÁDHYÁYÍ OF PÁNINI. (1)

TRANSLATED INTO ENGLISH

BY

SRISA CHANDRA VASU, B. A.,

Provincial Civil Service, N. W. P.

VOL. II (2)

BENARES:

PUBLISHED BY SINDHU CHARAN BOSE,

at the Panini Office,

1897.

Classical Sanskrit

German

BOEING

**737
-300, -400, -500**

- COMPONENT LOCATORS**
- FIELD TRIP CHECKLIST**

**PREPARED BY MAINTENANCE TRAINING
BOEING COMMERCIAL AIRPLANE GROUP**

ASD Simplified Technical English

artificial languages

Klingon

Na'vi

software languages

The π -calculus

A Theory of Mobile Processes

CAMBRID

DYBVIG THE SCHEME PROGRAMMING LANGUAGE ANSI SCHEME SECOND EDITION

Nelson Systems Programming with Modula-3

Lear • Python Lutz & Ascher

Prog • Perl Wall, Christiansen & Orwant

THIRD EDITION
ULLMAN ELEMENT M
The Craft of Functional Programming Thompson

GRAMMING ML97 EDITION Felleisen and Friedman

JAVA Language Arnold Gosling

Apple PRESS Java Shalit

The Java™! Second Edi The Little

KERNIGHAN • RITCHIE THE C+ THE C+ Reference

STROUSTRUP C++ THE C++ Programming Language THIRD EDITION Addison Wesley

KERNIGHAN • RITCHIE THE C

e Construction
Structures with
Add 95
ADDISON

languages to engineer software

to provide a means
of communicating
numerical methods and other procedures
between people

John W. Backus: The Syntax and Semantics of the Proposed International Algebraic Language
of Zürich ACM-GAMM Conference.

to provide a means
of **communicating**
numerical methods and **other procedures**
between **people**

John W. Backus: The Syntax and Semantics of the Proposed International Algebraic Language
of Zürich ACM-GAMM Conference.

**natural
language**

**software
language**

Philosophy

Linguistics

lexicology

grammar

morphology

syntax

phonology

semantics

Interdisciplinary

Computer Science

syntax

semantics

Tiger

the lecture language

```
/* factorial function */

let

var x := 0

function fact(n : int) : int =
  if n < 1 then 1 else (n * fact(n - 1))


in

for i := 1 to 3 do (
  x := x + fact(i);
  printint(x);
  print(" ")
)

end
```

C

another lecture language


```
#include <stio.h>

/* factorial function */

int fac(int num) {
 if (num < 1)
 return 1;
 else
 return num * fac(num - 1);
}

int main() {
 printf("%d! = %d\n", 10, fac(10));
 return 0;
}
```


MiniJava

the lab language

```
class Main {  
  
 public static void main(String[] args) {  
 System.out.println(new Fac().fac(10));  
 }  
}  
  
class Fac {  
  
 public int fac(int num) {  
 int num_aux;  
 if (num < 1)  
 num_aux = 1;  
 else  
 num_aux = num * this.fac(num - 1);  
 return num_aux;  
 }  
}
```

language software

languages to engineer software

pieces of software themselves

to provide a means
for realising a stated process
on a variety of machines

John W. Backus: The Syntax and Semantics of the Proposed International Algebraic Language
of Zürich ACM-GAMM Conference.

to provide a means
for **realising** a **stated process**
on a variety of **machines**

John W. Backus: The Syntax and Semantics of the Proposed International Algebraic Language
of Zürich ACM-GAMM Conference.

**software
language**

interpreter

**software
language**

compiler

**machine
language**

language software

language processors

language processors

scanners & parsers

3 * 7 + 21

scanner

3 * 7 + 21

parser

language processors

scannerless parsers

3 * 7 + 21
parser

language processors

pretty-printers

3 * 7 + 21

language processors

type checkers

language processors

optimisers

language processors

generators

language software compilers

traditional compilers

example

```
> ls
```

```
Course.java
```

```
> javac -verbose Course.java
```


```
[parsing started Course.java]
[parsing completed 8ms]
[loading java/lang/Object.class(java/lang:Object.class)]
[checking university.Course]
[wrote Course.class]
[total 411ms]
```

```
> ls
```

```
Course.class Course.java
```


traditional compilers

architecture

traditional compilers

compilation by transformation

modern compilers in IDEs

features

```
1⊕ class User {
2 string name;
3 }
4⊕ class Blog {
5 string post(User user, string message) {
6 posterName = "name";
7 string posterName;
8 posterName = user.nam;
9 string posterName = user.name;
10 return posterName;
11 }
12 }
```

modern compilers in IDEs

features

```
1@ class User {  
2 string name;  
3 }  
4@ class Blog {  
5 string post(User user, string message) {  
6 string posterName;  
7 posterName = user.name;  
8 return posterName;  
9 }  
10 }
```

```
1@ class User {  
2 string name;  
3 }  
4@ class Blog {  
5 string post(User user, string message) {  
6 string posterName;  
7 posterName = user.name;  
8 return posterName;  
9 }  
10 }
```

modern compilers in IDEs

features

The screenshot shows a code editor with two instances of the same code snippet. The first instance is highlighted in blue, and the second is highlighted in purple. Both snippets are part of a class definition:

```
1 class Blog {  
2 string post(User user, string message) {  
3 string posterName;  
4 posterName = user.name; // Completion box  
5 return posterName;  
6 }  
7 }  
8 class User {  
9 string name;  
10 string username;  
11 string homepage;  
12 }
```

A completion box is open at line 4, position 12, showing suggestions: "homepage", "name", and "username". The second instance of the code has a completion box at line 5, position 12, showing suggestions: "message", "posterName", and "user".

modern compilers in IDEs

architecture

language software

compiler construction

meta language facility

THE SAURIN

traditional compiler compilers

manual implementation

traditional compiler compilers

compilation + compilation

traditional compiler compilers

example

traditional compiler compilers

compilation + interpretation

**language
definition**

**language
implementation**

interpreter

traditional compiler compilers

example

language workbenches

architecture

Spoofax language workbench

```

7 exports
8 sorts LValue Exp
9
10 context-free syntax %% L-Values
11
12 Id -> LValue {cons("Var")}
13 LValue "." Id -> LValue {cons("FieldVar")}
14 LValue "[" {Exp ","}+ "]" -> LValue {cons("Subscript")}
15
16 context-free syntax %% Expressions
17
18 LValue -> Exp
19 "nil" -> Exp {cons("NilExp")}
20 "(" {Exp ";"}* ")" -> Exp {cons("Seq")}
21
22 IntConst -> Exp {cons("Int")}
23 StrConst -> Exp {cons("String")}
24
25 "-" Exp -> Exp {cons("Uminus")}
26
27 Id "(" {Exp ","}* ")" -> Exp {cons("Call")}
28
29 Exp "+" Exp -> Exp {left, cons("Plus")}
30 Exp "-" Exp -> Exp {left, cons("Minus")}
31 Exp "*" Exp -> Exp {left, cons("Times")}
32 Exp "/" Exp -> Exp {left, cons("Divide")}
33
34 Exp "=" Exp -> Exp {non-assoc, cons("Eq")}
35 Exp "<>" Exp -> Exp {non-assoc, cons("Neq")}
36 Exp ">" Exp -> Exp {non-assoc, cons("Gt")}
37 Exp "<" Exp -> Exp {non-assoc, cons("Lt")}
38 Exp ">=" Exp -> Exp {non-assoc, cons("Geq")}
39 Exp "<=" Exp -> Exp {non-assoc, cons("Leq")}
40
41 Exp "&" Exp -> Exp {left, cons("And")}
42 Exp "|" Exp -> Exp {left, cons("Or")}
43
44 TypeId "[" {Exp ","}+ "]" "of" Exp -> Exp {cons("Array")}
45 TypeId "{" {InitField ","}+ "}" -> Exp {cons("Record")}
46
47 Id "=" Exp -> InitField {cons("InitField")}

```

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**Stratego
DynSem**

ESV
editor

Except where otherwise noted, this work is licensed under

attribution

slide	title	author	license
1, 35	Programming language textbooks	K.lee	public domain
2	The Bigger Picture	F. Delventhal	CC BY 2.0
5	Rose 2 des Kleinen Prinzen	Antoine Saint-Exupéry	public domain
11	Dog and owner on Ballykinler Beach	Jonny Green	CC BY 2.0
12	Fashionable melange of English words (1)	trialsanderrors	public domain
13	Gift	asenat29	CC BY 2.0
13	Toxic	John Morgan	CC BY 2.0
14	Latin Grammar	Anthony Nelzin	
15	Ginkgo Biloba	Johann Wolfgang von Goethe	public domain
16	Sub-deb slang	genibee	CC BY-NC 2.0
17	Wednesday	Michael Fawcett	CC BY-NC-SA 2.0
19, 25, 67	Thesaurus	Enoch Lau	CC BY-SA 3.0
	The captured Swiftsure, Seven Oaks, Loyal		
22	George and Convertine brought through Goeree Gat	Willem van de Velde the Younger	public domain

attribution

slide	title	author	license
23	<u>Tower of Babel</u>	Pieter Bruegel the Elder	public domain
26	<u>The Ashtadhyayi</u>	translated by Srisa Chandra Vasu	public domain
27	<u>Buchdruckerduden</u>		public domain
28	<u>Boeing 737-300 -400 -500 Maintenance Manual Alaska Airlines</u>	<u>Bill Abbott</u>	<u>CC BY-SA 2.0</u>
30	Esperanto		public domain
31	<u>Quenya</u>	<u>Juanma Pérez Rabasco</u>	<u>CC BY 2.0</u>
32	<u>Klingon Dictionary</u>	<u>Josh Bancroft</u>	<u>CC BY-NC 2.0</u>
33	<u>Overweight Na'vi</u>	<u>HARRY NGUYEN</u>	<u>CC BY 2.0</u>
36, 45, 46	<u>IBM Electronic Data Processing Machine</u>	NASA	public domain
41	<u>Tiger</u>	<u>Bernard Landgraf</u>	<u>CC BY-SA 3.0</u>
42	<u>The C Programming Language</u>	<u>Bill Bradford</u>	<u>CC BY 2.0</u>
43	<u>Italian Java book cover</u>		
49-73	<u>PICOL icons</u>	Melih Bilgil	<u>CC BY 3.0</u>