# Chapter 12 Computer Languages Computer Fundamentals - Pradeep K. Sinha & Priti Sinha Chapter 12. Computer Languages

## **Learning Objectives**

#### In this chapter you will learn about:

- Computer languages or programming languages
- Three broad categories of programming languages machine, assembly, and high-level languages
- Commonly used programming language tools such as assembler, compiler, linker, and interpreter
- Concepts of object-oriented programming languages
- Some popular programming languages such as FORTRAN, COBOL, BASIC, Pascal, C, C++, C#, Java, RPG, LISP and SNOBOL
- Related concepts such as Subprogram, Characteristics of a good programming language, and factors to consider while selecting a language for coding an application

# **Broad Classification of Computer Languages**

- Machine language
- Assembly language
- High-level language

## **Machine Language**

- Only language of a computer understood by it without using a translation program
- Normally written as strings of binary 1s and 0s
- Written using decimal digits if the circuitry of the computer being used permits this

# A Typical Machine Language Instruction Format

OPCODE (operation code)

OPERAND (Address/Location)

- OPCODE tells the computer which operation to perform from the instruction set of the computer
- OPERAND tells the address of the data on which the operation is to be performed

#### A Sample Machine Language Program

| 00100000000001100111001 | 10001471 |
|-----------------------------------------|----------|
| 00110000000010000100001 | 14002041 |
| 01100000000011100101110 | 30003456 |
| 101000111111011100101110 | 50773456 |
| 000000000000000000000000000000000000000 | 00000000 |

In Binary (Difficult to read and understand)

In Decimal (Easier to read and understand)

# **Advantages & Limitations of Machine Language**

#### **Advantage**

Can be executed very fast

#### **Limitations**

- Machine Dependent
- Difficult to program
- Error prone
- Difficult to modify


## Assembly/Symbolic Language

Programming language that overcomes the limitations of machine language programming by:

- Using alphanumeric mnemonic codes instead of numeric codes for the instructions in the instruction set e.g. using ADD instead of 1110 (binary) or 14 (decimal) for instruction to add
- Allowing storage locations to be represented in form of alphanumeric addresses instead of numeric addresses
 e.g. representing memory locations 1000, 1001, and 1002 as FRST, SCND, and ANSR respectively
- Providing pseudo-instructions that are used for instructing the system how we want the program to be assembled inside the computer's memory
 A START PROGRAM AT 0000: SET ASIDE AN ADRESS FOR ERROR

#### **Assembler**

 Software that translates as assembly language program into an equivalent machine language program of a computer


| Mnemonic | Opcode | Meaning |
|----------|--------|------------------------------------------|
| HLT | 00 | Halt, used at the end of program to stop |
| CLA | 10 | Clear and add into A register |
| ADD | 14 | Add to the contents of A register |
| SUB | 15 | Subtract from the contents of A register |
| STA | 30 | Store A register |
| | | |

A subset of the set of instructions supported by a computer

START PROGRAM AT 0000
START DATA AT 1000
SET ASIDE AN ADDRESS FOR FRST
SET ASIDE AN ADDRESS FOR SCND
SET ASIDE AN ADDRESS FOR ANSR
CLA FRST
ADD SCND
STA ANSR
HLT

Sample assembly language program for adding two numbers and storing the result

| Symbolic name | Memory location |
|---------------|-----------------|
| FRST | 1000 |
| SCND | 1001 |
| ANSR | 1002 |

Mapping table set up by the assembler for the data items of the assembly language program

| Memory | | | Comments |
|----------|--------|---------|-------------------------------------------------------------|
| location | Opcode | Address | |
| 0000 | 10 | 1000 | Clear and add the number stored at FRST to A register |
| 0001 | 14 | 1001 | Add the number stored at SCND to the contents of A register |
| 0002 | 30 | 1002 | Store the contents of A register into ANSR |
| 0003 | 00 | | Halt |
| - | | | |
| - | | | |
| - | | | |
| 1000 | | | Reserved for FRST |
| 1001 | | | Reserved for SCND |
| 1002 | | | Reserved for ANSR |

Equivalent machine language program for the assembly language program

#### Advantages of Assembly Language Over Machine Language

- Easier to understand and use
- Easier to locate and correct errors
- Easier to modify
- No worry about addresses
- Easily relocatable
- Efficiency of machine language

#### **Limitations of Assembly Language**

- Machine dependent
- Knowledge of hardware required
- Machine level coding

#### Typical Uses of Assembly Language

Mainly used today to fine-tune important parts of programs written in a high-level language to improve the program's execution efficiency


## **Assembly Languages with Macro Instructions**


- Any assembly language instruction that gets translated into several machine language instructions is called a macro instruction
- Several assembly languages support such macro instructions to speed up the coding process
- Assemblers of such assembly languages are designed to produce multiple machine language instructions for each macro instruction of the assembly language

## **High-Level Languages**

- Machine independent
- Do not require programmers to know anything about the internal structure of computer on which high-level language programs will be executed
- Deal with high-level coding, enabling the programmers to write instructions using English words and familiar mathematical symbols and expressions

- Translator program (software) that translates a highlevel language program into its equivalent machine language program
- Compiles a set of machine language instructions for every program instruction in a high-level language


A computer supporting languages L1 and L2

Illustrating the requirement of a separate compiler for each high-level language supported by a computer

(Continued on next slide)

(Continued from previous slide..)


Illustrating the machine independence characteristic of a high-level language. Separate compilers are required for the same language on different computers

#### **Syntax Errors**


In addition to doing translation job, compilers also automatically detect and indicate syntax errors

Syntax errors are typically of following types:

- Illegal characters
- Illegal combination of characters
- Improper sequencing of instructions in a program
- Use of undefined variable names

Note: A compiler cannot detect logic errors in a program

# The Process of Removing Syntax Errors From A Source Program


#### Linker

- For a large software, storing all the lines of program code in a single source file will be:
  - Difficult to work with
  - Difficult to deploy multiple programmers to concurrently work towards its development
  - Any change in the source program would require the entire source program to be recompiled
- Hence, a modular approach is generally adapted to develop large software where the software consists of multiple source program files
- No need to write programs for some modules as it might be available in library offering the same functionality

(Continued on next slide)

#### Linker


(Continued from previous slide..)

- Each source program file can be independently modified and compiled to create a corresponding object program file
- Linker program (software) is used to properly combine all the object program files (modules)
- Creates the final executable program (load module)

## Interpreter

- Interpreter is a high-level language translator
- Takes one statement of a high-level language program, translates it into machine language instructions
- Immediately executes the resulting machine language instructions
- Compiler simply translates the entire source program into an object program and is not involved in its execution

## Role of an Interpreter


# Intermediate Language Compiler & Interpreter

- New type of compiler and interpreter combines the speed, ease, and control of both compiler and interpreter
- Compiler first compiles the source program to an intermediate object program
- Intermediate object program is not a machine language code but written in an intermediate language that is virtually machine independent
- Interpreter takes intermediate object program, converts it into machine language program and executes it

# Benefits of Intermediate Language Compiler & Interpreter

- Intermediate object program is in compiled form and thus is not original source code, so safer and easier to share
- Intermediate object program is based on a standard Intermediate Definition Language (IDL)
- Interpreter can be written for any computer architecture and operating system providing virtual machine environment to the executing program
- Newer Interpreter compiles intermediate program, in memory, into final host machine language program and executes it
- This technique is called Just-In-Time (JIT) Compilation

#### **Advantages of High-Level Languages**

- Machine independent
- Easier to learn and use
- Fewer errors during program development
- Lower program preparation cost
- Better documentation
- Easier to maintain

#### **Limitations of High-Level Languages**

- Lower execution efficiency
- Less flexibility to control the computer's CPU, memory and registers

#### **Object-Oriented Programming Languages**

- Programming languages are used for simulating realworld problems on computers
- Much of the real world is made up of objects
- Essence of OOP is to solve a problem by:
  - Identifying the real-world objects of the problem
  - Identifying processing required of them
  - Creating simulations of objects, processes, and their communications

#### **FORTRAN**

- Stands for FORmula TRANslation
- Originally developed by John Backus and his team at IBM followed by several revisions
- Standardized by ANSI as FORTRAN-77 and FORTRAN-90
- Designed for solving scientific & engineering problems
- Oriented towards solving problems of a mathematical nature
- Popular language amongst scientists and engineers

## A Sample FORTRAN Program

```
FORTRAN PROGRAM TO COMPUTE
C THE SUM OF 10 NUMBERS
 SUM = 0
 DO 50 I = 1, 10
 READ (5, 10) N
 SUM = SUM + N
50 CONTINUE
 WRITE (6, 20) SUM
10 FORMAT (F6.2)
  FORMAT (1X, 'THE SUM OF GIVEN NUMBERS = ',
20
 F10.2)
 STOP
 END
```

#### COBOL

- Stands for COmmon Business Oriented Language
- Originally developed started under Grace Hopper followed by COnference on DAta SYstems Languages (CODASYL)
- Standardized by ANSI as COBOL-74, COBOL-85, and COBOL-2002
- Designed for programming business data processing applications
- Designed to have the appearance and structure of a business report written in English, hence often referred to as a self-documenting language

IDENTIFICATION DIVISION.

PROGRAM ID. SUMUP.

AUTHOR. PK SINHA.

- \* THIS PROGRAM COMPUTES AND PRINTS
- \* THE SUM OF GIVEN NUMBERS.

ENVIROMENT DIVISION.

CONFIGURATION SECTION.

SOURCE\_COMPUTER. BURROUGHS\_6700.

OBJECT\_COMPUTER. BURROUGHS\_6700.

INPUT OUTPUT SECTION.

FILE\_CONTROL.

SELECT DATA\_FILE ASSIGN TO DISK.

SELECT OUTPUT\_FILE ASSIGN TO PRINTER.

DATA DIVISION.

FILE SECTION.

(Continued from previous slide..)

FD DATA\_FILE

RECORD CONTAINS 80 CHARACTERS

LABEL RECORD IS OMITTED

DATA RECORD IS INPUT\_DATA\_

RECORD.

01 INPUT\_DATA\_RECORD.

05 NPICTURE 9(6)V99.

05 FILLER PICTURE X(72).

FD OUTPUT FILE

RECORD CONTAINS 132 CHARACTERS

LABEL RECORD IS OMITTED

DATA RECORD IS OUTPUT\_RECORD.

(Continued from previous slide...)

01 OUTPUT RECORD.

05 FILLER PICTURE X.

05TITLE PICTURE X(25).

05 SUM PICTURE 9(10)V99.

05 FILLER PICTURE X(94).

WORKING\_STORAGE SECTION.

77MESSAGE PICTURE X(25)

VALUE IS "THE SUM OF GIVEN NUMBERS=".

PROCEDURE DIVISION.

OPEN\_FILES.

OPEN INPUT DATA\_FILE.

OPEN OUTPUT OUTPUT\_FILE.

INITIALIZATION.

MOVE SPACES TO OUTPUT\_RECORD.

MOVE ZERO TO SUM.

(Continued from previous slide..)

```
PROCESS_LOOP.

READ DATA_FILE AT END GO
```

PRINT\_PARA.

ADD N TO SUM. GO TO PROCESS\_LOOP.

PRINT\_PARA.

MOVE MESSAGE TO TITLE. WRITE OUTPUT\_RECORD.

END\_OF\_JOB.

CLOSE DATA\_FILE.
CLOSE OUTPUT\_FILE.
STOP RUN.

#### **BASIC**

- Stands for Beginners All-purpose Symbolic Instruction
 Code
- Developed by Professor John Kemeny and Thomas Kurtz at Darmouth College in the United States
- Standardized by ANSI as BASIC-78
- Designed to be an interactive language and to use an interpreter instead of a compiler
- Simple to implement, learn and use language. Hence, it is a widely used language on personal computers
- Flexible and reasonably powerful language and can be used for both business and scientific applications

## A Sample BASIC Program

```
5 REM PROGRAM TO COMPUTE
6 REM THE SUM OF 10 NUMBERS
10 LET S = 0
20 FOR I = 1 TO 10
30 READ N
40 LET S = S + N
50 NEXT I
60 PRINT "THE SUM OF GIVEN NUMBERS = "; S
70 DATA 4, 20, 15, 32, 48
80 DATA 12, 3, 9, 14, 44
90 END;
```

#### **Pascal**

- Named after the famous seventeenth-century French mathematician Blaise Pascal
- Developed by Professor Nicklaus Wirth of Federal Institute of Technology in Zurich
- Encourages programmers to write well-structured, modular programs, instills good program practices
- Recognized as an educational language and is used to teach programming to beginners
- Suitable for both scientific & business applications
- Has features to manipulate numbers, vectors, matrices, strings, sets, records, files, and lists

## A Sample Pascal Program

```
PROGRAM SUMNUMS (INPUT, OUTPUT);
(* PROGRAM TO COMPUTE THE SUM OF 10 NUMBERS *)
(* DECLARATION OF VARIABLES *)
VAR SUM, N: REAL;
VAR I: INTEGER;
(* MAIN PROGRAM LOGIC STARTS HERE *)
BEGIN
 SUM := 0;
 FOR I := 1 TO 10 DO
 BEGIN
 READ (N);
 SUM := SUM + N;
 END;
 WRITELN ('THE SUM OF GIVEN NUMBERS=', SUM);
END;
```

- Developed in 1972 at AT&T's Bell laboratories, USA by Dennis Ritchie and Brian Kernighan
- Standardized by ANSI and ISO as C89, C90, C99
- High-level programming languages (mainly machine independence) with the efficiency of an assembly language
- Language of choice of programmers for portable systems software and commercial software packages like OS, compiler, spreadsheet, word processor, and database management systems

## A Sample C Program

```
/* PROGRAM TO COMPUTE THE SUM OF 10 NUMBERS */
/* Directives to include standard library and header */
#include <stdlib.h>
#include <stdio.h>
/* Main function starts here */
void main ( )
 /* Declaration of variables */
 float Sum = 0.0, N = 0.0;
 int Count = 0;
 for (Count = 0; Count < 10; Count++)
 printf("\nGive a number:");
 scanf("%f", N);
 Sum += N;
 printf("THE SUM OF GIVEN NUMBERS = %f", &Sum);
```


- Named C++ as ++ is increment operator and C
 language is incremented to its next level with C++
- Developed by Bjarne Stroustrup at Bell Labs in the early 1980s
- Contains all elements of the basic C language
- Expanded to include numerous object-oriented programming features
- Provides a collection of predefined classes, along with the capability of user-defined classes

#### Java

- Development started at Sun Microsystems in 1991 by a team led by James Gosling
- Developed to be similar to C++ with fewer features to keep it simple and easy to use
- Compiled code is machine-independent and developed programs are simple to implement and use
- Uses just-in-time compilation
- Used in embedded systems such as hand-held devices, telephones and VCRs
- Comes in two variants Java Runtime Engine (JRE) and Java Software Development Kit (SDK)

## C# (C Sharp)

- Object-oriented programming language developed by Anders Hejlsberg and released by Microsoft as part of Microsoft's .NET technology initiative
- Standardized by ECMA and ISO
- Syntactically and semantically very close to C++ and adopts various object-oriented features from both C++ and Java
- Compilers target the Common Language Infrastructure (CLI) implemented by Common Language Runtime (CLR) of .NET Framework
- CLR provides important services such as, memory management, exception handling, and security

#### **RPG**

- Stands for Report Program Generator
- Developed by IBM to meet customer requests for an easy and economic mechanism for producing reports
- Designed to generate the output reports resulting from the processing of common business applications
- Easier to learn and use as compared to COBOL
- Programmers use very detailed coding sheets to write specifications about input, calculations, and output

#### LISP

- Stands for LISt Processing
- Developed in 1959 by John McCarthy of MIT
- Designed to have features for manipulating nonnumeric data, such as symbols and strings of text
- Due to its powerful list processing capability, it is extensively used in the areas of pattern recognition, artificial intelligence, and for simulation of games
- Functional programming language in which all computation is accomplished by applying functions to arguments

#### **SNOBOL**

- Stands for StriNg Oriented symBOlic Language
- Used for non-numeric applications
- Powerful string manipulation features
- Widely used for applications in the area of text processing

# **Characteristics of a Good Programming Language**

- Simplicity
- Naturalness
- Abstraction
- Efficiency
- Structured Programming Support
- Compactness
- Locality
- Extensibility
- Suitability to its environment


# Factors for Selecting a Language for Coding an Application

- Nature of the application
- Familiarity with the language
- Ease of learning the language
- Availability of program development tools
- Execution efficiency
- Features of a good programming language


## Subprogram

- Program written in a manner that it can be brought into use in other programs and used whenever needed without rewriting
- Also referred to as subroutine, sub-procedure, or function
- Subprogram call statement contains the name of the subprogram followed by a list of parameters enclosed within a pair of parentheses
- Intrinsic subprograms (also called built-in-functions) are those provided with the programming language
- Programmer-written subprograms are written and used as and when they are needed

## Structure of a Subprogram


### Flow of Control in Case of Subprogram Calls


## Key Words/Phrases

- Assembler
- Assembly language
- BASIC
- Built-in function
- C++
- C#
- COBOL
- Codina
- Compiler
- Computer language
- FORTRAN
- Function
- High-level language
- HotJava Interpreter
- Intrinsic subprogram
- Intermediate compiler and Interpreter
- Java

- Just-in-time compilation
- Language processor
- Linker
- LISP
- Load module
- Logic error
- Low-level language
- Machine language
- Macro instructions
- Object program
- Object-oriented programming
- Opcode
- Operand
- Pascal
- Programmer
- Programming
- Programming language
- Pseudo instruction
- RPG
- Self-documenting language

## **Key Words/Phrases**

(Continued from previous slide...)

- SNOBOL
- Source program
- Sub-procedure
- Subprogram
- Subroutine
- Symbolic language
- Syntax error
- Syntax rules
- Written subprograms